
SOCIOLOŠKI DISKURS
NAUČNI ČASOPIS IZ OBLASTI DRUŠTVENIH NAUKA

Godina I, broj 1

Banja Luka, jun 2010.

Izdavač:
Udruženje sociologa – Banja Luka,

Bulevar Vojovode Petra Bojovića 1A, 78 000 Banja Luka,
Republika Srpska, BiH

Za izdavača:
Prof. dr Ivan Šijaković, redovni profesor

Predsjednik Udruženja sociologa – Banja Luka

Redakcioni odbor:
Prof. dr Ivan Šijaković, redovni profesor,

Fakultet političkih nauka, Univerzitet u Banjoj Luci

Prof. dr Braco Kovačević, redovni profesor,
Fakultet političkih nauka, Univerzitet u Banjoj Luci

Prof. dr Lazo Ristić, redovni profesor,
Fakultet političkih nauka, Univerzitet u Banjoj Luci

Prof. dr Božo Milošević, redovni profesor,
Filozofski fakultet, Univerzitet u Novom Sadu

Prof. dr Aljoša Mimica, redovni profesor,
Filozofski Fakultet, Univerzitet u Beogradu

Prof. dr Dragoljub Đorđević, redovni profesor,
Mašinski fakultet, Univerzitet u Nišu

Prof. dr Sergej Flere, redovni profesor,
Filozofski fakultet, Univerzitet u Mariboru

Prof. dr Gabriela Klajn, redovni profesor,
Odsjek za kineziologiju, Univerzitet u Hamburgu

Prof. dr Chris Baldry, redovni profesor,
University of Stirling, Scotland, Velika Britanija

Prof. dr Slavo Kukić, redovni profesor,
Ekonomski fakultet, Univerzitet u Mostaru

Prof. dr Dželal Ibraković, redovni profesor,
Fakultet političkih nauka, Univerzitet u Sarajevu

Sekretar redakcionog odbora:
Ass. mr Nemanja Đukić, viši asistent

2

Uređivački odbor:
Prof. dr Ivan Šijaković, redovni prodesor (glavni i odgovorni urednik)

Prof. dr Braco Kovačević, redovni profesor (urednik)
Prof. dr Lazo Ristić, redovni profesor (urednik)
Ass. mr Nemanja Đukić, viši asistent (urednik)
Milovan Tatić (operativni i tehnički urednik)

Tamara Straživuk (prevodilac)
Jelena Škrbić (prevodilac)

Prof. Mirjana Tomaš-Đukić (lektor)

Kontakt podaci uredništva:
Bulevar Vojovode Petra Bojovića 1A, 78 000 Banja Luka

E-mail: socioloskidiskurs@yahoo.com
Telefon: +387 65 456-169

Štampa:
DNN Nezavisne novine

Banja Luka

Tiraž:
300

3

prazna

4

SOCIOLOŠKI DISKURS

S A D R Ž A J

ORIGINALNI RAD

Prof. dr Ivan ŠIJAKOVIĆ, Ass. mr Nemanja ĐUKIĆ:
Diskurzivni habitus sociologije ... 9

Prof. dr Nikolaus MILER-ŠOL:
Budućnost univerziteta .. 29

PREGLEDNI RAD

Prof. dr Lazo RISTIĆ:
Uticaj ideologije na istraživanje klasno-slojne strukture ... 53

Prof. dr Gabriele KLEIN:
Globalizacija, lokalizacija, (re)nacionalizacija.. 67
(Fudbal kao lokalni događaj,
globalizovana roba i svijet slika)

KRITIKA/POLEMIKA/OSVRT

Akademik prof. dr Ivan CVITKOVIĆ:
Riječ na predstavljanju zbornika „Izvan igre na putu“... 81

Irina KOVAČEVIĆ:
Politika i klimatske promjene ... 85

PRILOZI

Uputstvo autorima ... 95
Uputstvo recenzentima .. 99
Bilješka o autorima .. 101

prazna

6

SOCIOLOŠKI DISKURS

ORIGINALNI RAD

prazna

8

SOCIOLOŠKI DISKURS

Prof. dr Ivan Šijaković1 UDC 316.3
Ass. mr Nemanja Đukić2

Fakultet političkih nauka
Banja Luka

DISKURZIVNI HABITUS SOCIOLOGIJE

(O poretku socioloških paradigmi)

Abstract: This paper analyzes the problem of paradigm and discourse in
contemporary sociology. Problems of delays in paradigmatic development of
modern sociology manifested as ignoring or running away from the paradigm and
the urge to declare "low" theoretical discussion and "minor" issues of a paradigm
or "grand theory" are considered. Special attention is paid to the order of
paradigms in sociology as a science, about the great impact of relativism,
constructionism and deconstruction of common sense in establishing and
developing the contemporary conceptual sociological paradigm. It is noted that the
most of the problems in contemporary sociology come from the discourse about the
crisis, a lack of understanding of its role and importance in sociological theory, as
well as the conversion of the discourse into the paradigm.

Keywords: the universal paradigm, the general paradigm, the theoretical
paradigm, the conceptual paradigm, the non-paradigmatic space, the order of
paradigms, the discourse, the discursive practice, the discursive habitus, the
individualistic theory.

Apstrakt: U radu se analizira problem paradigme i diskursa u savremenoj
sociologiji. Razmatraju se problemi zastoja u paradigmatskom razvoju savremene
sociologije manifestovani kao ignorisanje ili bežanje od paradigme i težnja da se
„male“ teorijske rasprave i „mala“ pitanja proglase paradigmom ili „grand
teorijom“. Posebna pažnja se posvećuje poretku paradigmi u sociologiji kao nauci,
zatim velikom uticaju relativizma, zdravorazumskog konstrukcionizma i
dekonstrukcije na konstituisanje i razvoj savremene pojmovne sociološke
paradigme. Konstatuje se da većina problema u savremenoj sociologiji potiče od
krize diskursa, nerazumevanja njegove uloge i značaja u sociološkoj teoriji, kao i
konverzije diskursa u paradigmu.

Ključne riječi: univerzalna paradigma, opšta paradigma, teorijska paradigma,
pojmovna paradigma, neparadigmatski prostor, poredak paradigmi, diskurs,
diskurzivna praksa, diskurzivni habitus, individualistička teorija.

9

SOCIOLOŠKI DISKURS

1 Profesor na grupi teorijskih predmeta na FPN, studij sociologije.
2 Asistent na grupi teorijskih predmeta na FPN, studij sociologije.

10

SOCIOLOŠKI DISKURS

UVOD

Ukoliko temeljna izmena društvene stvarnosti kao svojevrsnog referentnog
univerzuma sociologije, ne zahteva temeljnu (ili čak nikakvu) izmenu
socioloških pojmova, da li to onda znači da je društvena stvarnost kao
referentni univerzum sociologije zapravo proizvod isključivo teorije? Ako iz
jedinstvenih pojmova različitih socioloških teorija možemo izvoditi tumačenja
društvene stvarnosti kao „totaliteta u toku“ (Gurvič), onda problem
referentnosti očigledno boravi isključivo u realnosti teorijsko-pojmovnog
prostora, jer su mogućnosti izmene predmetnog već unapred sadržane u pojmu.
Prema tome, nas ne bi trebalo toliko da čudi promenjivost društvenog koliko
odsustvo promenjivosti pojmovnog. Pitanje se može i ovako postaviti: kako
teorijski pojmovi uopšte, danas, funkcionišu u svetu predmetnog, društvenog?
Ukoliko je društvena stvarnost kao referentni univerzum sociologije postala
unapred pojmljiva (ukoliko se unapred računa sa njenom razumljivošću), onda
teorija kao njen sastavni deo, može samo da postavi pitanje svoje sosptvene
egzistencije, i to: da li je teorija samo zatvorena teorija ili pak diskurzivna
praksa? Da li poimanje savremene društvene stvarnosti ima diskurzivno
poreklo i egzistira li sociološka teorija diskurzivno? Da li se pitanje
razumevanja današnjeg društva postavlja kroz paradigmu i diskurs o društvu
(Turen)?

Problem referentne stvarnosti, kao temeljni filozofski problem, neminovno
postaje osnovni problem savremene sociologije. Ako pođemo od stava da je
danas suštinski filozofski problem, problem realnog kao tehnološkog viška
(Bodrijar); pa to hipostaziramo na socijalni nivo, kao problem nezaposlenosti -
onda se postavlja pitanje: „šta činiti sa radnom snagom u informatičkom dobu?
Šta učiniti sa tim otpadom koji se eksponencijalno uvećeva? Poslati ga na
đubrište istorije?“3 Evoluira li današnje društvo u društvo bez zaposlenja?
Menja li informatika obeležja i položaj znanja u društvu? Šta će biti sa
znanjima koja nisu preneta ili ih nije moguće preneti na informatičke profile,
okvire i portale? Da li je „društvo znanja“ koje se pominje u nauci i političkoj
praksi, iluzija, utopija ili realnost?

Problem referentne stvarnosti se neizbežno i iznova postavlja kao pitanje
odnosa teorije i prakse i to na takav način da se ovaj odnos, na kraju, razotkriva
kao metafizička iluzija.4

Konzervativna funkcija metodologije teži ka totalizirajućem
uspostavljanju utemeljujuće funkcije subjekta putem „metodološkog polja“
koje obezbeđuje puni suverenitet sintetičkoj delatnosti subjekta, jer prethodno

11

SOCIOLOŠKI DISKURS

3 Bodrijar, Ž., Savršen zločin, Beogradski krug, Beograd, 1998, str. 54.
4 Bodrijar, Ž., Isto, str. 53.

12

SOCIOLOŠKI DISKURS

definiše uslove važenja. Metodološko polje kao prostor diskursa (Fuko)
prethodno definiše uslove važenja na taj način što intencionalno vrši
organizaciju opažajnog polja u skladu sa skupom saznanja koja pretpostavljaju
jedan te isti pogled na stvari. Na taj način obrazovanje objekata potpuno je
neodvojivo od poljâ u kojima se oni pojavljuju.5

Organizovanje opažajnog polja pojavljuje se kao nametanje referentne
stvarnosti određenom tipu diskursa (stvarnosti na koju se diskurs odnosi i u
kojoj važi) kroz prethodno regulisanje i redukovanje „sirove stvarnosti“
filtrirajućom funkcijom pojma. Diskurs tada ne može da propituje ustaljeni
poredak pojmovnog sadržaja, niti pojam kao okvir sadržaja koji se menja. Na
taj način se unaprijed vrši epistemološka obmana subjekta koji se ontološki
stilizira u apsolutno (Adorno). Zaboravlja se da su svi veliki i korisni tipovi
diskursa (u filozofiji, nauci, religiji, istoriji itd.), ustvari, diskurzivna praksa,6

jer uspostavljaju antropološko-metodološki poredak u samom pojmu, kao i u
razumevanju i objašnju stvarnosti na koju se pojam odnosi.

Postojanje diskursa u određenim uslovima, pokazuje da nije moguća
nikakva ontologija nezavisna od epistemologije, već da ontološki nivo
društvene stvarnosti egzistira kroz diskurzivnu praksu i to kao reprezentativna
funkcija vlastite diskurzivne istoričnosti. Budući da nema diskursa koji nije
istorijski7 (dijahronijski karakter – to je njegov opšti oblik), to znači da nema
diskursa izvan socijalne realnosti, jer bi tada socijalna realnost izgubila svoje
ontološko uporište, pa bi jedini model reprezentativne stvarnosti bila mreža
tekstova za koje su reference jedino drugi tekstovi. Tako bi pojmovi, njihovi
sadržaji i njihov poredak elemenata funkcionisali u vlastitom zatvorenom
krugu, udaljeni od stvarnosti kao referentnog okvira i dodatno zbunjivali
istraživače i korisnike naučnih (u našem slučaju socioloških) istraživanja. Na
taj način se stvara privid da svi veliki tipovi diskursa imaju identične
probleme,8 jer tekstualna autoreferentnost kroz svoju istorijsko-povijesnu
egzistenciju pokazuje da je saznanje postalo epistemološki proces semioze.9

Ako nema stalnog proveravanja korespodencije teorije i prakse (pojma i
iskustva), onda se stvara mogućnost da društvena zbilja egzistira samo kao
reprezentativna funkcija jezika. Teorijski iskazi su tada, kao i činjenički iskazi,
lingvistički entiteti i pripadaju diskursu,10 ali nepotpunom diskursu (diskursu
koji nije diskurzivna praksa). Preti opasnost da akumulirano nasleđe tekstualne
autoreferentnosti postane istinski habitus sociologije, kao jedini uslov svake

5 Fuko, M., Arheologija znanja, Plato, Beograd, 1998, str. 222.
6 Fuko, M., Isto, str. 26.
7 Fuko, M., Isto, str. 214.
8 Uporediti: Fuko, M., Arheologija znanja, Plato, Beograd, 1998, str. 26., kao i Jaus, R.H., Estetika
recepcije, Nolit, Beograd, 1978, str. 40 i dalje.
9 Videti: Rajh, A., Postmoderna arhivistika: Uvodna pitanja, Arhivski vjesnik, Zagreb, No. 46, 2004., str. 13.
10 Videti: Vajt, H., Fabulacija povijesti i problem istine u reprezentaciji povijesti, „K.“- Časopis za
književnost, književnu i kulturnu teoriju, Zagreb, 2003., br. 1, str. 34.

moguće prakse. Ovakav diskurzivni habitus sociologije, podrazumevao bi
premeštanje referentnog univerzuma sociologije od stvarnosti (realnog,
postojećeg) ka tekstu, kao dovoljnom i samodovoljnom, prostoru diskursa.
Takav diskurs ne temelji se na stanju i egzistenciji objekta, već se egzistencija
objekta temelji u diskursu. Predmet sociološke analize ostaje u krugu teksta i
teorije, postaje potpuna konstrukcija, zarobljen u starom pojmovnom habitusu,
zanemaruje dinamične društvene promene u vlastitom okruženju ili vrlo blago
reaguje na njih.

Za savremenu sociologiju postavlja se nekoliko važnih pitanja vezanih za
stanje njenog teorijskog, istraživačkog i analitičkog habitusa. Pre svega, pitanje
stanja i poretka sociološke paradigme (paradigmi)? Zatim, šta obezbjeđuje
suverenitet sociološkog diskursa? Da li ideja društvenog gubi primarnost u
paradigmatskom i diskurzivnom habitusu sociologije? Da li subjektivno (pod
uticajem liberalizma i individualizma) dobija primat nad objektivnim pristupom
u predmetnom habitusu sociologije? Kakav je odnos makro i mikro nivoa u
sociološkoj teoriji i istraživanju? Da li sociologija konstantno osavremenjuje
svoj predmet istraživanja? Kakav je odnos između forme i sadržaja u
centralnim pojmovima sociološkog pojmovnog i kategorijalnog opusa (čovek
kao društveno biće, država, demokratija)? Neka od ovih pitanja proveravamo u
ovom tekstu.

Zaboravljena paradigma

Jedno od zapostavljenih područja u savremenoj sociologiji jeste pitanje
sociološke paradigme (paradigmi). Ovaj problem je prisutan u skoro svim
postmodernističkim teorijama (teorijskim pravcima, školama mišljenja) u
sociologiji (simbolički interakcionizam, etnometodologija, teorija razmene i
racionalnog izbora, integrativne teorije, feminističke teorije i sociologija
svakodnevnog života). To se odnosi, pre svega, na nastojanje ovih teorijskih
pravaca da nametnu nove poglede i stavove bez prethodnog jasnog ukazivanja
na stanje paradigme u tom teorijskom prostoru kojim se žele baviti. Bežeći od
„velikih“ pitanja i „velikih teorija“, postmodernistički teorijski pravci i
„sociologije svakodnevnog života“ daju prednost „malim“ temama i pitanjima i
tako se udaljavaju od osnovne sociološke paradigme. Na taj način se savremena
sociologija susreće sa važnim problemima koje ne može da reši: odnos makro i
mikro nivoa u istraživanjima; odnos objektivnog i subjektivnog; sve veći
ulazak zdravorazumskog shvatanja u naučni prostor; težnja za dekonstrukcijom
i relativizovanjem osnovnih teorijskih struktura, kao i pokušaj da se predmet
sociologije pomeri od društva ka pojedincu.

Zapostavljanje pitanja paradigme u savremenim sociološkim raspravama,
anlizama i istraživanjima vidi se u nekoliko aspekata. Kao prvo, beži se od

13

SOCIOLOŠKI DISKURS

rasprave o ulozi i značaju paradigme u sociologiji, kao orijentacije, naučnog
prostora i metodološkog usmerenja koje daje savremena naučna zajednica (u
ovom slučaju sociološka zajednica) svakom istraživaču (sociologu). Drugo, u
savremenim sociološkim istraživanjima nema značajnije i precizne rasprave i
naučne brige o poretku pardigmi. Treće, nema jasne razlike između paradigme i
diskursa, kao dva najvažnija naučna prostora koji daju značaj i dinamiku
sociološkim istraživanjima. Četvrto, uočava se povećano prisustvo
pojednostavljenog, skoro zdravorazumskog, poimanja paradigme, koje se
ogleda u tome da se svaki stav, mišljenje, nova tema ili teorijski pristup
proglašava paradigmom. O ovim problemima u savremenoj sociologiji biće
više reči u nastavku ovog rada.

Kakva je uloga i značaj paradigme za savremenu sociologiju? Pre svega,
treba poći od stava o značaju paradigme za svaku nauku, da bi se kasnije
razumeo njen značaj za sociologiju. Podsetimo se da paradigma predstavlja
siguran put koji je usvojila (izgradila, utemeljila) neka naučna zajednica kao
skup pravila, zakona, teorija, metodoloških instrumenata i načina povezivanja
teorije i prakse, od kojih jedan naučnik ili grupa istraživača polaze u svom radu.
To je svojina jedne naučne zajednice u smislu resursa koji nisu vremenski i
prostorno ograničeni i koje naučnici koriste shodno svojim sposobnostima i
senzibilitetu. Tomas Kun je zaslužan za otkriće i formulisanje naučne
paradigme, kao i ukazivanje na njen značaj u konstituisanju, razvoju i stanju
svake „normalne“, „zrele“ nauke.11

Bez poznavanja, usvajanja i pozivanja na paradigmu (paradigme) nauka se
ne može razvijati a naučnici su prepušteni lutanju bez sigurnog kompasa i
pravila koja će im pomoći u odgonetanju prirodnih i društvenih zagonetki. Ako
se ne drže paradigme, naučnici i istraživači će sve (ili većinu) činjenice i
pojavne elemenate, uzimati kao podjednako relevantne za predmet istraživanja.
Naučnici će tada ostati na onim činjenicama i pojavnim manifestacijama koje
su dostupne „običnom“ posmatraču, ili kako bi Kun rekao, u „pred-
paradigmatskoj“ fazi nauke, odnosno, neće biti u mogućnosti da ispune zahteve
paradigme i uneće u svoje istraživanje „duh pred-paradigmatske“ nauke.
Njihovi napori i njihov rad izgledaće kao da počinju od početka neki naučni
rad, umesto da ga nastavljaju, dograđuju, dopunjavaju i šire. Takav naučnik ili
grupa naučnika (istraživača) nisu svesni da paradigma sadrži elemente koji su
trajni, koji ostaju čak i onda kada jedna paradigma bude zamenjena drugom
paradigmom.

Jedan od razloga napuštanja paradigme ili izbegavanja njenih „strogih“
pravila i naučnih procedura, od strane istraživača, jeste to što neki istraživači

14

SOCIOLOŠKI DISKURS

11„Paradigma je ono što članovi jedne naučne zajednice dele i, obrnuto, jedna naučna zajednica sastoji se od
ljudi koji dele jednu paradigmu […] Prema tome, naučna zajednica sastoji se od onih koji se aktivno bave
jednom naučnom specijalnošću” (Kun, T., Struktura naučnih revolucija, Nolit, Beograd, 1974., str. 240,
241).

nisu razumeli suštinu paradigme, koja je razvojna i ostavlja prostor za stalne
dopune, dorade i kreacije. Mnogi savremeni načnici i istraživači paradigmu
shvataju kao obrazac, šemu, model kome se treba slepo pokoravati i bez ostatka
ga primenjivati. Ako u tome ne uspeju, onda beže od paradigme u
instrumentalizam, empirizam, „svakodnevni život“, razvijajući, ponekad,
esejistički, žurnalistički i literarni pristup predmetu istraživanja. Ovi naučnici,
istraživači ne shvataju da paradigma baca svetlost i na one probleme i činjenice
koji se nalaze izvan njenog okvira a koji su važni za ukupno stanje nauke,
posebno kada su u pitanju društvene nauke. Postoje i istraživači koji ignorišu
paradigmu ili je „proglašavaju“ zastarelom, pravdajući to slobodom naučnog
stvaralaštva i potrebom širenja individualizma i subjektivizma u nauci. Kun je
bio svestan tih opasnosti, zbog toga je napomenuo da pojmovi kao što su
„model“ i „obrazac“ nisu dovoljni za potpuno definisanje i razumevanje
paradigme. Paradigma nije „objekat koji se kopira“, već okvir čiji se prostor i
sadržaj dalje artikuliše i specifikuje „pod novim i strožijim uslovima.“12

Paradigma kao okvir naučnog istraživanja (ispunjen zakonima, metodama,
instrumentima, pojmovnim kategorijama, naučnim jezikom i teorijom) služi za
proširivanje naučnog znanja kroz otkrivanje novih činjenica, kao i podudaranje
tih činjenica sa normama, zakonima i predviđanjima koje je paradigma
prethodno postavila. Na taj način, paradigma ostavlja prostor za stalna
dodavanja i doterivanja naučnih elemenata, čineći i samu sebe predmetom
daljnje dopune, usklađivanja sa okruženjem (naučnim i empirijskim) i menjanja
prevaziđenih elemenata u vlastitom poretku, kao i u poretku nauke koju
reprezentuje i čije delove drži na okupu.

Drugi bitan razlog bežanja savremenih naučnika od naučne paradigme i
traganje za lakšim i jednostavnijim pravilima i principima naučnog istraživanja,
vidimo u delovanju postmodernizma i postmodernističkih rasprava koje su
zahvatile ukupan svetski kulturni prostor u drugoj polovini XX veka.
Postmodernizam je došao u konflikt s naučnom paradigmom, pre svega,
svojim insistiranjem na dekonstrukciji i ralativizaciji „svega postojećeg“, kao i
davanjem prednosti subjektivnom doživljaju, pogledu i pristupu (subje -
ktivizam) nad objektivnim stanjem stvari. Naučnici koji nisu mogli da
odgovore strogim zahtevima paradigme ili nisu izdržali njen „pritisak“ na
vlastiti naučni habitus, rado su prihvatili principe postmodernizma i postepeno
ih unosili u savremene naučne rasprave. Tako su ponekad uspevali da izbegnu
kontrolu i redukciju koju paradigma nameće kako bi sprečila upotrebu nejasnih
pojmova, stavova i formulacija.

Kao treći razlog izbegavanja naučne paradigme može se uzeti veliki uticaj
korporacija i ekonomskih centara moći na nauku i naučna istraživanja. Nauka
se industrijalizuje, ona se uvodi u korporacijski sistem, služi korporacijskim

15

SOCIOLOŠKI DISKURS

12 Kun, T., Isto, str. 65-67.

16

SOCIOLOŠKI DISKURS

interesima i interesima velikih centara moći. Nauka tako postaje zanat,
neosetljiva na probleme koje u društvu stvaraju njeni rezultati istraživanja
(ekološki, zdravstveni, bezbednosni rizici); prioritet postaje sticanje novca i
dobijanje sredstava za projekte koji će opravdati zahteve i nastojanja velikih
kompanija. Tako dobijamo „preduzetničku“ nauku13 koja gubi nepristrasnost i
objektivnost u svom istraživanju i koja žrtvuje paradigmatska pravila i
procedure kako bi prihvatila tehnološku i korporacijsku dominaciju. U ovu
grupu razloga udaljavanja naučnika od naučne paradigme, možemo dodati i
uticaj različitih ideologija, političkih ideja i praksi, kao i socijalnog kulturnog
okruženja.

Prva dva razloga udaljavanja od naučne paradigme posledica su unutrašnjih
slabosti nauke, kao i snage i čvrstine naučne zajednice. Treći razlog je
posledica spoljašnjeg pritiska na nauku i naučnu zajednicu od strane
ekonomskih, političkih i ideoloških subjekata u društvu i centara moći od
lokalnog do globalnog nivoa. Prva dva razloga udaljavanja od naučne
paradigme dovode do slabljenja naučne preciznosti, jasnoće, izražajnosti i
sistematičnosti, odnosno do pojave metodološke i teorijske erozije nauke. Treći
razlog dovodi do parcijalizacije, atomizacije pojedinih nauka i otvara pitanje
etčke dimenzije nauke.

Kako su se tri prethodno pomenuta razloga udaljavanja od naučne
paradigme manifestovala u sociologiji? Nerazumevanje suštine i značaja
univerzalne paradigme dovelo je do pojave velikog broja teorija i teorijskih
pravaca u sociologiji, koji su želeli da nadoknade nedostatke svake prethodne
teorije, ali na takav način da odbacuju i negiraju osnovne elemente tih teorija,
umesto da ih proširuju i dodaju nove stavove, prilagođavaju istorijskom i
praktičnom kontekstu. Posebno je interesantna pojava ignorisanja jednih
teorijskih paradigmi od strane drugih i izostanak njihovog međusobnog
dijaloga. Tako funkcionalizam potpuno zaobilazi Marksovo poimanje konflikta
i društvenih promena, pa ponekad izgleda kao da te dve teorije ne pripadaju
opštoj sociološkoj paradigmi. Zimelovi sledbenici ne uzimaju u obzir
Marksove analize podele rada, uloge i značaja velikih društvenih grupa i
slično.14 Nedostatak međusobnog dijaloga i sučeljavanja osnovnih postavki tri

13 U veoma inspirativnoj anlizi odnosa nauke, znanja i društvenih uslova, Džeri Ravec pominje četiri
aspekta, četiri metamorfoze savremene nauke koje dolaze do izražaja u njenom prilagođavanju dominaciji
tehnološke i korporacijske logike: slaba (traljava) nauka; preduzetnička nauka (trka za novcem); bezobzirna
nauka i četvrto, prljava nauka. (Ravetz, J., Scientific Knowledge and its Social Problems, Transaction
Publishers, 1996.)
14 Luis Kozer je dao opširnu i vrednu analizu uloge i značaja konflikta u društvu i društvenoj grupi,
oslanjajući se isključivo na Zimelove stavove i ne uključuje stavove Marksa, Gistava le Bona ili nekog
drugog „klasika“ sociologije (Coser, L., The Function of Social Conflict, videti prevod na srpski: Kozer, L.,
Funkcije društvenog konflikta, Mediterran Publishing, Novi Sad, 2006.) Na drugoj strani, Tomas Veber
svoju analizu konflikta ne oslanja ni na Marksa, ni na Zimela, ni na Kozera, ni na Darendorfa, čak ni u
poglavlju u kome objašnjava uzroke i suštinu konflikta (Weber, T., Conflict Resolution and Gandhian
Ethics, videti prevod na srpski: Veber, T., Pojedinac i konflikt iz Gandijeve perspektive, Prometej, Novi Sad,
2007.). Ova dva primera pokazuju kako se zanemaruje opšta sociološka paradigma koja uvek treba da
zadražava neke elemente koji prate pojmovni i teorijski diskurs.

najveće „klasične“ teorijske paradigme (marksizam, funkcionalizam i
strukturalizam) i isticanje vrednosti koje su „preživele“ posle prolaska njihove
dominacije, ukazuje na slabosti diskursa u okviru teorijske paradigme kod
savremenih sociologa.15 Ova slabost je dovela, na jednoj strani, do bežanja od
sve tri pomenute paradigme i pojave mnogo novih teorijskih rasprava i „škola
mišljenja“ koje su pretendovale da postanu savremene „grand teorije“. Na
drugoj strani, diskontinuitet u razvoju teorijskih socioloških paradigmi
manifestovao se kao neravnoteža između makro i mikro nivoa u sociološkoj
analizi (prevlast mikrosociološke analize) i prevlast empirijskog,
instrumentalno-tehničkog nad teorijskim delom metodološkog postupka u
sociološkim istraživanjima. To je učinilo manje koherentnom i nestabilnom
unutrašnju strukturu sociologije i promenilo njen odnos prema drugim srodnim
disciplinama.

Drugi, ranije pomenuti razlog udaljavanja od teorijske paradigme doveo je
do relativizacije nekih čvrstih stavova o društvu iz ranijih klasičnih teorijskih
principa i uvođenja novih „nesocioloških“ elemenata u teorijski i pojmovni
diskurs (mekdonaldizam, figuracije, svet života, dramaturgija, saosećajna
introspekcija, etnometodologija, mreža razmene i slično). Sve to je dovelo do
atomizacije opšteg teorijskog okvira i do podele na brojne uže sociološke
discipline, bez jasne raspodele predmeta istraživanja. Nastupila je dominacija
tumačenja ponašanja i simbola u svakodnevnim ljudskim postupcima
(hermeneutizacija sociologije), umesto istraživanja, analize, dokazivanja i
teorijskog proveravanja. Hermeneutika je sastavni deo sociološke teorije,
neophodno je da se stalno unapređuje, ali ako se udaljava od epistemološkog,
metodološkog i teorijskog diskursa i previše približava relativizmu i ad hoc
konstruktivizmu, onda je ona manje produktivna za sociologiju. Sociologija ne
može biti „hermeneutikocentrična“ nauka, kao što ne može biti ni „epi -
stemocentrična“16, pretvarajući istraživača sociologije (sociologa) u apstraktnog
i zarobljenog „homo academicusa“.

Treći razlog je doveo do gubljenja kritičke dimenzije sociologije kao jedne
od njenih najvažnijih dimenzija i uloga u društvu. To je dovelo do jačeg uticaja
ideoloških i političkih subjekata na sociološka istraživanja i naučna objašnjenja.
Skretanje glavnog toka sociologije na primarno empirijska pitanja, bez čvrste
teorijske koordinacije dovelo je sociologiju u poziciju da se bavi „malim“
pitanjima i da deo svog predmeta istraživanja prepusti drugim naukama kao što

17

SOCIOLOŠKI DISKURS

15 Osamdesetih godina XX veka odvijao se širok diskurs unutar marksističke teorijske paradigme, koji je
samodovoljno i trijumfalno sugerisao reafirmaciju i vitalnost Marksove teorije 100 godina posle njegove
smrti, ali taj diskurs nije uključio i dijalog sa funkcionalizmom, strukturalizmom i drugim teorijskim
diskursima koji su se uporedo odvijali u okviru sociologije. Naprotiv, on im se suprotstavljao i ukazivao na
njihovu teorijsku insuficijentnost i nemogućnost konekcije sa praksom. Slično se događalo i
funkcionalističkom diskursu tokom pedesetih i šesdesetih godina XX veka. Ako sa strane posmatramo,
izgleda kao da te tri teorijske paradigme dolaze iz tri različite opšte paradigme (ekonomije, lingvistike,
istorije).
16 Bourdieu, P., Marcel Mauss aujourd'hui, Sociologie et sociétés vol. 36, 2004., nº 2.

18

SOCIOLOŠKI DISKURS

su poltičke studije, psihologija, marketing, organizaciono ponašanje i
komunikologija. Nova,“preduzetnička“ sociologija je bežeći od svoje suštine
(paradigmatskog, diskurzivnog i metodološkog habitusa) dovela do dalje
atomizacije sociologije i nejasne veze sa bliskim disciplinama, slabeći svoju
poziciju u akademskom društvenom prostoru i umanjujući svoj eksplanatorni
kredibilitet. Ono što Agamben konstatuje za filozofiju17, desilo se i savremenoj
sociologiji: postala je razbacana na svojoj teritoriji, prepustila je deo svojih
resursa drugim naukama, otupila teorijsku i kritičku oštricu.

Paradigma koju je utemeljio Kun jeste univerzalna paradigma i
podrazumeva okvir, stavove, principe i procedure koji se odnose na sve nauke
(prirodne, tehničke i društvene). Paradigma, shvaćena u Kunovom smeru
razmišljanja, predstavlja stalni dijalog i interakciju između naučne zajednice,
njene naučne tradicije i njenog okruženja, što mora dovesti do potrebnog
konsenzusa o osnovnom sadržaju paradigme.18 Nauka se konstituiše, postaje
„zrela“ i „normalna“ tek onda kada je u stanju da prihvati, apsorbuje i artikuliše
univerzalnu naučnu paradigmu. Neko istraživanje, analiza, rasprava ili učenje
postiže naučni dignitet tek onda, kada primenom pravila univerzalne paradigme
uspe da iskristališe bar jednu teorijsku ili više pojmovnih paradigmi. Kako kaže
Merton, paradigma je temelj na kome počiva zgrada teorije, interpretacije i
analize.19 Univerzalna paradigma je posebno važna za društvene nauke. Ona je
od strane sociologije (sociologa) odmah prihvaćena i predstavljala je osnovu
njene daljnje izgradnje i razvoja kao samostalne nauke, kao što je pružila i
mogućnost za zasnivanje jedne posebne sociološke discipline, sociologije
saznanja, odnosno sociologije nauke, koja se brine o teorijskom i meto -
dološkom stanju, vitalnosti i praktičnoj ulozi i poziciji sociologije.

Poredak paradigmi

Da bi se razumela suština i značaj paradigme za savremenu sociologiju,
potrebno je ukazati na poredak paradigmi u celokupnoj „zgradi“ sociologije.
Pre svega, treba pronaći kriterije na osnovu kojih se može uspostaviti podela
paradigmi i njihov međusobni poredak.20 Mi uzimamo tri kriterija koja nas vode

17 Agamben, G., What is a Paradigm , A lecture by Giorgio Agamben, August 2002.
(www.egs.edu/faculty/agamben-resources.html)
18 Sardar, Z., Thomas Kuhn i ratovi znanosti, Naklada Jasenski i Turk, Zagreb, 2001.
19 „ … paradigme unapređuju kumuliranje teorijskih interpretacija. Paradigma je temelj na kome se gradi
kuća interpretacije. Ako se novi sprat ne može sagraditi na takvom temelju, onda se mora posmatrati kao
novo krilo totalne strukture, a temelj pojmova i pretpostavki mora biti proširen da bi podupirao to krilo.”
(Merton, R. K., O teorijskoj sociologiji, Plato, Beograd, 1998., str. 106).
20 Rejmon Budon govori o četiri vrste paradigmi: 1. metateorijske (opšti stavovi o nastanku neke teorije); 2.
pojmovne (služe za klasifikaciju); 3. poredbene, analogijske ili paradigme sličnosti (društvo je slično
pozorištu); 4. formalne paradigme (principi analize društvenih pojava). Vidimo da ova podela paradigmi

ka mogućnosti da izvršimo podelu na tri grupe paradigmi. Prvi kriterij je pitanje
opštosti i širine obuhvata predmeta istraživanja, odnosno totalitet i kontinuitet
zadržavanja opšteg predmeta sociologije (ili bilo koje druge nauke) i
ravnomerne „raspodele“ predmeta istraživanja između pojedinih disciplina iste
nauke (u našem slučaju sociologije). Prema tom kriteriju mogu se identifikovati
četiri paradigme: univerzalna paradigma; opšta paradigma; teorijska
paradigma i pojmovna paradigma. Drugi kriterij uzima u obzir funkciju i
zadatak paradigme u nauci i društvu. Na osnovu ovog kriterija razlikujemo dve
paradigme: teorijsku i praktičnu. Treći kriterij polazi od upotrebe jezika i
kategorijalnog aparata u analizi i objašnjenju nekog problema. Prema ovom
kriteriju možemo razlikovati naučne i zdravorazumske paradigme.

Prethodno smo napomenuli da je univerzalna paradigma u osnovi svake
nauke, pa tako i sociologije. Univerzalna paradigma se može zamisliti kao skup
proverenih teorijskih, metodoloških, sistematizovanih i organizovanih, ka
praksi usmerenih, rezultata istraživanja, koje je jedna naučna zajednica usvojila
i u kontinuitetu ih predaje u nasledstvo svakoj novoj generaciji naučnika.
Univerzalna paradigma je orjentir i putokaz svakom pojedinačnom naučniku ili
grupi naučnika, istovremeno data i zadata od ukupne naučne (svetske)
zajednice i svakog njenog posebnog dela nastalog na osnovu podele po
pojedinim vrstama nauka, vremenu i prostoru.

Kao sledeću fazu, nauka mora da razvije svoju opštu paradigmu, odnosno
„kostur“ koji će nositi i držati celu zgradu, čvrsto vezanu za temelje
(univerzalnu paradigmu). Za sociologiju, opšta paradigma je istovremeno i njen
opšti predmet istraživanja, a to je društvo shvaćeno kao totalitet društvenih
odnosa, pojava, procesa, tvorevina i struktura posmatranih kroz prizmu
čovekovih aktivnosti. Opšta sociološka paradigma čini njen osnovni okvir
(kostur) koji nastaje kao rezultat primene principa univerzalne paradigme na
analizu društva. Opšta paradigma obezbeđuje naučni dignitet sociologiji i daje
joj zadatak da u centar proučavanja postavi društvo u svim njegovim oblicima,
stanjima, vremenskim i prostornim dimenzijama.

Kako će se ostvariti zadatak koji opšta paradigma postavavlja sociologiji,
zavisi od naučnih teorija koje će se razviti kao skup otkrića, razumevanja i
objašnjenja kroz primenu adekvatnih metodoloških principa i pravila. Naučne
teorije, teorijske paradigme, su treći nivo u poretku scocioloških paradigmi
(kao i paradigmi drugih nauka). One obezbeđuju sadržaj, razvoj, dinamiku,
snagu i perspektivu nauke. Ono što je sociologija, kao društvena nauka, do sada

19

SOCIOLOŠKI DISKURS

nema poseban kriterij podele, da li je to prema opštosti, širini, predmetu ili nečem drugom. Čak se može
reći da postoji više kriterija u jednoj takvoj podeli, dok treća paradigma (analogija, sličnost, poređenje)
može biti prisutna (čak se to i podrazumeva) u svakoj od preostale tri. Tu je više reč o metodološkom
postupku. (Videti: Boudon, R. & Bourricaud, F., Dictionnaire critique de la sociologie, deuxième édition,
Presses universitaires de France, Paris, 1986., Boudon, R., The Social Sciences and Two Types of
Relativism, Journal of Classical Sociology, 2005., Vol. 5).

20

SOCIOLOŠKI DISKURS

postigla, sadržano je u njenim glavnim teorijama (pozitivizam, funkcionalizam,
marksizam, strukturalizam) i njihovom objašnjenju društva. Zbog toga se i
nameće to krucijalno, trostepeno pitanje: da li savremena sociologija razvija,
unapređuje, dograđuje i jača svoju opštu paradigmu, ili je napušta (kako
sugeriše Turen), odnosno, da li je zamenila stare teorijske paradigme, iscrpivši
njihov okvir i uvela novu (nove) paradigmu (paradigme) ili se prilično udaljila
od naučne paradigme (kako smo to konstatovali u uvodu ovog teksta) i
dopustila da bude zarobljena u svom neparadigmatskom prostoru?21

Pojmovna paradigma predstavlja okvir u kome se nalaze elementi koji
grade i razvijaju pojedine sociološke pojmove i termine. Ova paradigma pruža
svu potrebnu infrastrukturu za razvoj jedne nauke. Kvalitet socioloških teorija i
stabilnost njenih paradigmi zavisi od kvaliteta pojmovnih paradigmi, kao što
kvalitet i trajanje pojmova i termina zavise od toga da li su nastali iz elemenata
paradigme ili su uzeti iz neparadigmatskog prostora. Otkriće, razumevanje i
objašnjenje, kao tri elementa sociološke naučne poluge, direktno zavise od
upotrebe proverenih pojmova, kao i konstrukcije novih koji će popuniti nastalu
prazninu u brzom razvoju teorijskog diskursa. Sociologija će biti nauka o
društvu sve dok njena pojmovna paradigma (paradigme) bude mogla
potvrđivati vrednost starih pojmova i konstruisati nove koji će obuhvatiti nove
oblike društvenosti, koji nastaju kao posledica stalnog tehničkog razvoja i
demografskog rasta. Zbog toga je neophodno da se savremeni sociolozi više
bave starim pojmovnim paradigmama kao što su: društveno biće (čovek kao
društveno biće), klasa, otuđenje, moć, država, socijalizacija, kontrola, uticaj,
vlast, demokratija i slično; da bi se videlo koliko su te paradigme još
upotrebljive, koliko su dograđene, osavremenjene ili ostale zapuštene. To je
važno isto kao i rasprava o novim pojmovnim paradigmama kao što su:
virtuelna zajednica, sajber društvo, umreženo društvo, društvo znanja,
„Moloh“, „Automaton“, „figuracije“, „nova kulturna istorija“, inkluzija,
postmodernizam, strah, rizici, „polje“, socijalni kapital i slično. Potrebno je
utvrditi da li su nove pojmovne paradigme nastale iz elemenata starih
paradigmi, da li se zadržao naučni kontinuitet i da li će novi paradigmatski
okvir biti širi, sadržajniji i podsticajan za dalja istraživanja.

Poredak paradigmi u sociologiji važan je zbog njenog ukupnog razvoja,
karaktera, naučnog habitusa i perspektive. Isto tako, treba stalno voditi računa o
poretku paradigmi jer nije moguće „preskakati“ taj poredak prilikom izmene
„istrošenih“ i nedovoljno produktivnih elemenata neke paradigme ili paradigme
u celini. Naime, nije moguće zameniti opštu sociološku paradigmu ako nije
izvršena svestrana priprema kroz promene pojmovne i teorijske paradigme.

21 Ovaj tekst ima nameru da pokrene diskusiju o ovom pitanju i pozove naučnu, sociološku zajednicu da se
ozbiljno pozabavi problemom paradigmatskog i diskurzivnog stanja današnje sociologije.

Redosled u izmeni paradigme je obrnut od redosleda njenog konstituisanja.22

Prvo se menjaju pojmovne paradigme, pa zatim teorijske, dok opšta paradigma
ostaje, samo se dograđuje i ojačava. Univerzalna paradigma je logičko-
epistemološki okvir, apstraktno-teorijska konstrukcija, dovoljno fleksibilna da
njena izmena nema smisla. Zbog toga nije u pravu Turen kada postavlja pitanje
zamene opšte sociološke paradigme, stavom da „sociologija više ne proučava
društvo“, da više nije nauka o društvu, već o pojedincu i da više „nema
društva“.23 Bez obzira što Turen sugeriše da su se izmenili socijalni akteri na
društvenoj sceni, što su se akteri „odvojili od sistema“, što je došlo do uspona
individualizma, „buđenja subjekta“, do „provale demokratije“, nastanka
„društva žena“ ili „društva bez žena“; mi i dalje ne možemo govoriti o nestanku
društva već o njegovim višestrukim i radikalnim promenama. Potrebno je
razviti diskurs u okviru nekih pojmovnih paradigmi, kao što su društveno biće,
globalno društvo, predstavljanje, izbor, socijalizacija, komunikacija,
emancipacija, socijalni odnosi, dominacija, otuđenje, moć i manipulacija; da bi
se nešto više saznalo o vrednosti teorijskih paradigmi koje odbacuju stare i
prihvataju nove pojmove. Tek posle toga bi mogla krenuti rasprava o stanju
opšte sociološke paradigme, o potrebi i mogućnostima njene izmene, odnosno,
o Turenovom predlogu za „novu“ opštu paradigmu sociologije, koja će trasirati
put u „sociologiju slobode“, oslobođenu od društvenog determinizma.

Druga grupa paradigmi, zasnovana na kriteriju njihovog zadatka i funkcije
u nauci i društvu, uključuje teorijske i praktične paradigme. Kao što smo
prethodno pomenuli, teorijska paradigma podrazumeva okvir koji je nastao kao
logičko-epistemološka i metodološka konstrukcija koja sadrži sve potrebene
elemente za naučni rad, koji su rezultat stalnog istraživanja, odnosno, otkrića,
razumevanja i objašnjenja nekog zakona. Njena funkcija je da usmerava nauku,
vodi računa o njenoj unutrašnjoj strukturi, razvija i bogati njen diskurzivni
prostor i verifikuje objašnjenja koja su nastala kao rezultat značajnog i širokog
naučnog diskursa. Teorija definiše i operacionalizuje pojmove, povezuje ih u
jedan sistem i osigurava njihov razvoj, upotrebu i svrsishodnost. Praktična
paradigma se odnosi na iskustvene i empirijske činjenice24 i podrazumeva
pravila u svakodnevnom životu i radu ljudi. To je, najčešće, skup rutinskih
postupaka i ponašanja u svakodnevnoj komunikaciji, ali i novih formi i akcija

21

SOCIOLOŠKI DISKURS

22 Da se poslužimo Mertonovom metaforom o paradigmi kao temelju (teorijske) zgrade i da konstatujemo
da nije moguće menjati temelj zgrade, a da spratovi, unutrašnjost spratova i krov ostanu sačuvani.
Popravljanje zgrade moguće je od prepravke krova (u našem slučaju to su sociološke pojmovne paradigme),
pa tek spratova i njihove unutrašnjosti (u našem slučaju to su sociološke teorije). Ako temelji nisu čvrsti,
nije moguće dodavati nove spratove.
23 Videti: Touraine, A., A new Paradigm for understanding today's world, Polity Press, 2007.; Touraine, A.,
Sociology without Societies, “Cuurent Sociology”, March 2003., Vol. 51(2), 123-131.; Touraine, A., Is
Sociology still the Study of Society?, Thesis Eleven, No. 23, 1989.
24 Razliku između iskustva i empirije ovde pravimo u značenju koje je ponudio Bernard Valdenfels. U tom
smislu videti: Valdenfels, B., Topografija stranog, Stilos, Novi Sad, 2005, str. 20.

22

SOCIOLOŠKI DISKURS

koje žele da prevaziđu neko postojeće stanje i uspostve nove odnose. Prakse su,
da parafraziramo Burdijea, aktivnosti ljudi koje nisu ni objektivno definisane,
ni potpuno slobodne. Rad u školi, život u porodici, uspeh u poslu, upravljanje
gradom imaju svoje praktično-paradigmatske okvire, koji se razlikuju od
teorijskog pristupa obrazovanju, društvenoj grupi ili vlasti. Teorija prolazi kroz
„prizmu“ prakse, kao što se i praksa „oplemenjuje“ teorijom. Nauka mora da
uključuje i teorijske i praktične paradigme u njihovom odnosu ravnoteže.

Kada je reč o podeli paradigmi na naučne i zdravorazumske, može se reći
da naučna paradigma koristi metod, teoriju i naučni jezik koji je specifičan za
svaku nauku i ima zadatak da spreči upliv nenaučnih pojmova i kategorija u
diskurzivni prostor nauke, odnosno njihovo duže zadržavanje ili preovladavanje
u tom prostoru.25 Zdravorazumska paradigma podrazumeva uočavanje
društvenih činjenica na osnovu utiska, rutinski odnos prema njima, ostajanje na
manifestnim elementima neke pojave ili procesa, bez traganja za uzrocima i
latentnim elementima procesa i odnosa. Zdravorazumska paradigma može da
dopusti da se neki problem proglasi rešenim tamo gde nauka vidi tek njegovo
skriveno ili novo i šire ispoljavanje. Naravno, zdravorazumsko mišljenje i
znanje je često polazna tačka za uočavanje neke činjenice koja će tek naknadno
postati predmet teorijske rasprave i analize i tako omogućiti naučno (sa)znanje.
Međutim, ne sme se dozvoliti konverzija zdravorazumskog, „običnog“ jezika
(pojmova, termina, simbola i stavova konstrusanih iskustvom) u naučni jezik
(epistemološki konstruisan pojmovno kategorijalni aparat naučne empirije). To
će dovesti (dovelo je) do relativizovanja naučnog znanja i problema sa
poimanjem objektivnosti naučnog znanja i odnosa: predmet istraživanja ↔ čin
saznanja ↔ akter (subjekt) saznanja.

Značaj diskursa

Mnogi problemi u razvoju savremene sociologije potiču od nedovoljnog
razumevanja i prihvatanja uloge i značaja naučnog diskursa. Da se podsetimo
da pod diskursom podrazumevamo skup aktivnosti koje uključuju misao o
nečemu, govor i rasprave o predmetu istraživanja, simbole, značenje i jezička
usmerenja, zatim put od uočavanja problema do njegovog objašnjenja, moć
poricanja i moć dokazivanja,26 pokretanja, razdavajanja i uslovljavanja ukupnih
teorijskih događanja u okviru jedne paradigme i među paradigmama. Diskurs je

25 Kako kaže Mileva Filipović, parafrazirajući Burdijea: „sociologija se može izboriti sa zdravorazumskim
kriterijima pod uslovom da ih izričito uzme za predmet, umjesto da ih pusti da se uvedu u naučni diskurs”
(Filipović, M., Sociologija i postpozitivističke paradigme: neke saznajne teškoće savremene sociologije,
Sociologija, br. 3, 2008., str. 255). Upozorenje o opasnostima oslanjanja na zdrav razum i nemogućnost
njegovog olakog odbacivanja u sociološkom diskursu, izneo je još i Emil Dirkem u predgovoru Pravilima
sociološkog metoda.
26 Fuko ističe da je diskurs moć koju treba zadobiti (Fuko, M., Poredak diskursa, Karpos, Loznica, 2007., str. 9).

energija i pokretačka snaga teorije, metodologije i nauke, ali i spona teorije i
prakse, veština prevođenja teorije u praksu i obrnuto. Diskurs je istovremeno
kontinuitet i diskontinuitet u teorijskom nizu i u praktičnom manifestovanju
predmeta istraživanja. Ako je diskurs u krizi, onda je i nauka u krizi. Naše je
mišljenje da je diskurs u savremenoj sociologiji u značajnoj krizi i da je to
uslovilo mnoge teorijske, praktične i kritičke nedostatke koje danas uočavamo
kao prepreku njenoj dinamici, aktuelnosti i daljoj afirmaciji.27

Kao prvi problem može se uočiti nedovoljno isticanje i uočavanje razlike
između diskursa i paradigme. Ako je paradigma opšti okvir naučne aktivnosti,
onda je sve što se dešava u tom okviru naučni diskurs. U okviru savremene
sociologije, posle opadanja aktuelnosti strukturalizma i marksizma kao
dominantnih teorijskih paradigmi, pojavila se tendencija zasnivanja novih
paradigmi. Može se reći da većina njih predstavljaju diskurse u okviru pokušaja
oslobađanja od klasičnih teorija i zasnivanja novih. Tako sve varijante „post-
stukturalizma“ i „neo-marksizma“ predstavljaju diskurs koji širi, jača ili slabi
prostor pomenutih teorija, pre nego što zasniva novu teorijsku paradigmu. U
okviru socioloških rasprava označenih kao „teorije o postindustrijskom
društvu“ i „postmodernizmu“, reč je razvoju diskursa koji pokušava da uvede u
teoriju brojne iskustvene činjenice i praktične promene u socijalnoj i kulturnoj
dimenziji društva, izazvane brzim tehnološkim, tehničkim i ekonomskim
razvojem. Najbolji primer zamene diskursa i paradigme jesu „teorije
svakodnevnog života“ i rasprave o globalizaciji, koje su pretendovale da
zauzmu poziciju novih socioloških paradigmi, a stvarno su ostale na nivou
diskursa. Celokupan spektar analiza označenih kao „sociologija svakodnevnog
života“, predstavlja skup pojmovnih diskursa o individualizmu, slobodi,
refleksivnosti, komunikaciji, stilu i načinu života; podstaknut dominacijom
(neo)liberalne ekonomije i liberalne ideologije. Rasprave o globalizaciji su
samo novi diskurs na već davno istaknute probleme brzog ekonomskog,
naučnog, tehničkog i tehnološkog razvoja, koji donosi sve veće socijalne i
kulturne teškoće kolektivitetima kao što su država, nacija, vera i tako
pojačavaju problem individualnog i kolektivnog identiteta. Uporedo sa
ekonomskim i tehničkim promenama, rastu i brojni rizici u društvu, čija
kontrola postaje sve manje moguća.

Jedan od problema nerazumevanja značaja i funkcije diskursa javlja se kod
pokušaja da se izdvoji jedan elemenat iz diskursa, koji se želi nametnuti kao
paradigma. Takav je slučaj sa nastankom „feminističke teorije“ (teorija), gde je
rodni elemenat u diskursu o međuljudskim odnosima izdvojen i nametnut kao
teorijska paradigma.

Sledeći problem je zanemarivanje diskursa u želji da se pobegne od „stare“

23

SOCIOLOŠKI DISKURS

27 Zanimljivu i podsticajnu raspravu o krizi diskursa u sociologiji videti u: Stridom, P., Discourse and
Knowledge, The Making of Enlightenment Sociology, Liverpool University Press, 2000.

24

SOCIOLOŠKI DISKURS

paradigme i zasnuje nova. Da li je, zbog toga, potrebno neke analize Gidensa,
Burdijea, Baumana, Deride, Homansa, Gofmana ili Vilirija proglasiti novim
paradigmama, ili prihvatiti kao diskurs u okviru teorijske paradigme označene
kao strukturalizam? Zašto bežati od strukturalizma, kada je struktura jedna od
temeljnih kategorija u pojmovno kategorijalnom prostoru sociologije?
Izostajanje diskursa o konfliktu, klasama, eksploataciji i otuđenju, zbog bežanja
od marksizma, napravilo je prazninu u teorijskoj zgradi sociologije koju nisu
uspešno popunili pojmovi dromologija, rodna nejednakost, simulacija,
interakcionizam, dramaturgija, razmena i slično.

Zapostavljanje diskursa u okviru pojmovne paradigme predstavlja, možda i
najveći problem u savremenoj sociologiji. Ovde ćemo to pokazati na dva
primera. Pojam globalno društvo u klasičnoj sociološkoj teoriji odnosi se na
opšte društvo shvaćeno kao teorijska konstrukcija, najvišeg nivoa logičke i
epistemološke apstrakcije. U misaonoj operacionalizaciji tog pojma imaju se u
vidu tri nivoa: materijalna osnova društva; pravna i politička organizacija i
kultura. Praktična i empirijska operacionalizacija ovog pojma nije bila moguća,
jer ne uključuje prostornu i vremensku dimenziju. Danas je ova pojmovna
paradigma zastarela, neproduktivna i potrebno ju je zameniti. Očigledno je da
pojam globalno društvo, sada, uključuje vremensku i prostornu dimenziju. Ono
se razvija ovih godina i decenija i obuhvata prostor celog Globusa. Odnosi,
procesi, pojave, pa i neke institucije u tom društvu prostiru se na globalnom
nivou, imaju globalne posledice, uključuju globalne resurse,28 globalnu
migraciju, globalnu radnu snagu i „globalne lance majčinske brige.“29 Tek posle
dovoljno razvijenog diskursa u okviru pojmovne paradigme globalno društvo,
moguće je postavljati vrednije prognoze o putevima, značaju i posledicama
procesa globalizacije i govoriti o sociološkoj teoriji globalizacije, kao novoj
teorijskoj paradigmi.

Drugi primer na koji želimo da ukažemo kao predmet ozbiljnog i
svestranog diskursa jeste pojmovna paradigma koja postavlja okvir za
razumevanje čoveka kao društvenog bića. U Marksovom i Dirkemovom učenju
čovek je shvaćen kao društveno biće, s tom razlikom što je kod Marksa čovek
prinudno (pod prinudom) društveno biće, otuđeno od svoje suštine a teži da
bude slobodno društveno biće, jer se jedino u društvu može izgraditi i steći
sloboda; dok je kod Dirkema čovek podređen društvu kao višem sadržaju,
višem biću, jer je za čoveka društvo sve, potpuna ispunjenost. Ovu paradigmu
je potrebno podvrgnuti novoj diskurzivnoj proveri, kako bi se videlo da li je
savremeni čovek društveno biće ili slobodna i emancipovana ličnost, ili možda
usamljena, izolovana i izgubljena jedinka. Naš je stav da čovek više nije

28 Stručnjaci govore o pretpostavljenim globalnim resursima nafte, gasa, plemenitih metala, pitke vode i
iznose prognoze o vremenskom trajanju postojećih rezervi.
29 Hohšild, E.R., Globalni lanci brige i emotivni višak vrednosti, u Hanton, V., Gidens, E., Na ivici,
Beograd, 2003.

društveno biće, ni prinudno, „po sebi“, ni samosvesno, sa ispunjenim i
ispoljenim potencijalima, „za sebe“. Tokom istorijskog razvoja, čovek je želeo
da se oslobodi svoje prinudne, nametnute, date društvenosti i da stekne
slobodnu, po vlastitom izboru zadatu društvenost. Savremeni čovek ponovo
postaje „pećinsko biće“, ali sada ne na osnovu gubljenja i smanjenja potreba30,
odricanja i oskudice, već naprotiv, na osnovu rasta i gomilanja potreba, stalnog
povećanja potrošnje, izražene želje i motiva da svaki dan ima više nego
prethodnog dana. Čovekova nova pećina nije „neudobna jazbina“, već udobna
palata ili luksuzni stan snabdeven sofistikovanim uređajima i komunikatorima
kako se ne bi osećao izolovano u svojoj dobrovoljnoj usamljenosti. Savremeni
čovek je razvio potrebu za virtuelnom zajednicom, za virtuelnim „društvenim
mrežama“. On je tako postao „biće mreže“, globalne mreže, dovoljno udaljen
od društva da ne učestvuje ukoliko nema potrebu, ali i dovoljno blizu da koristi
sve društvene resurse, da se takmiči, da se bogati, da neizmerno poseduje, da
vlada, da je moćan, pohlepan i neodgovoran. Naš odgovor na Turenov izazov
bio bi da društvo i dalje postoji, da je čovek sve manje društveno biće (ne
doživljava društvo kao svoju suštinu) a sve više „novo“ pećinsko biće i da se
razvijaju novi oblici društvenosti, zasnovani na novim oblicima komunikacije
(kao što su virtuelne mreže i cyber prostor). Istina je da društvo kao celina, kao
poseban entitet,31 nema onu nadmoć i nadređenost nad čovekom, kakvu je
imalo u prethodna dva veka, ali sada neki njegovi elementi (kompanije, mediji,
ideologija) ostvaruju punu dominaciju nad čovekom i društvenim odnosima.

Postoji još mnogo pojmovnih paradigmi koje bi diskursivna teorija i
diskursivna praksa savremene sociologije mogla (morala) proveravati i menjati
(klase, država, moć, ideologija32, socijalizacija, znanje, demokratija). Tako bi,
recimo, kroz jedan diskurs, pojmu demokratije, kao vladavine većine, trebalo
supotstaviti pojam meritokratije kao vladavine znanja (najboljih biografija).
Verujemo da bi se u tom diskursu pokazalo da je demokratija iscrpela sve svoje
potencijale i da bi je trebalo zameniti, kao pojmovnu paradigmu i kao praktičnu
paradigmu.

25

SOCIOLOŠKI DISKURS

30 Marks u Ranim radovima govori o povratku čoveka-radnika u pećinu (figurativni naziv za neudobni
radnički stan), “koja je otrovana smrdljivim dahom civilizacije”. Radnik to čini zbog nedostatka sredstava
za život, pa je prinuđen na razna odricanja, oskudicu, štednju, na snižavanje potreba, “čak za vazduhom i
kretanjem”.
31 U klasičnj paradigmatskoj i diskurzivnoj aktivnosti, stvarnost se deli na tri entiteta: prirodu, društvo i
čovekovo mišljenje.
32 O diskursu vezanom za ideologiju, njen uticaj i posledice u društvu, videti: Tauren A. Van Dijk., Ideology
and Discourse, A Multidisciplinary Introduction, Barselona, 2003.

26

SOCIOLOŠKI DISKURS

Zaključak

Savremena sociologija je zanemarila ulogu i značaj diskursa u okviru
naučnog istraživanja, analize i objašnjenja. Nastao je i ozbiljan zastoj u
konstituisanju novih teorijskih paradigmi, iako se pojavilo mnoštvo teorijskih
pokušaja i analiza sa pretenzijama da postanu nove paradigme, „grand
teorije“.33 Posle napuštanja marksističke i strukturalističke paradigme, pojavilo
se mnogo „malih“ teorija, koje po našem mišljenju nisu dostigle nivo i snagu
ove dve paradigme. To je još jedan pokazatelj nemoći nauke da razvije
kontinuitet paradigmi i njihovu postepenu smenu. Nedovoljno razvijen diskurs
(unutr paradigmi i među paradigmama) doveo je do bežanja od paradigmi i
vraćanja sociologije „malim“ temama i pitanjima. Naravno, potrebno je da se
sociologija bavi i „malim“ i „velikim“ pitanjima, ali mora postojati revnoteža
među njima.

Postavljamo još jedno značajno pitanje: da li su ove brojne rasprave,
„grand teorije“, „škole mišljenja“, svrstane u okvir „postmodrnističkih teorija“ i
„teorija o svakodnevnom životu“, teorijske paradigme ili samo pojmovni i
teorijski diskursi? Mi mislimo da je reč o diskursima i da se svi ovi diskursi
mogu svrstati u jednu teorijsku paradigmu koja bi se označila kao teorija o
individualizmu ili individualistička teorija. Namera ovih diskursa je da istaknu
afirmaciju individue, njenu slobodu, odvojenost od sistema, da ukažu na
relativizaciju „svega postojećeg“ u društvu, pod uticajem postmodernizma i
liberalizma. Naravno, tu je i veliki uticaj razvoja nauke i tehnike koji je doveo
do nove „evolucije čoveka“ preko optičkog oka, alarma, video nadzora,
biotičkih delova organizma i drugih oblika jačanja čovekove snage, moći i
kontrole, sve u korist sticanja profita i ličnog bogatstva, bez obzira na rizike.34

Ovo je podstaklo sociologe da razmišljaju o individui, ličnosti, pojedincu kao
novom, ključnom akteru u sadašnjem društvu.

Potrebno je ukazati i na značaj teorijskog i praktičnog konstruktivizma
(konstrukcionizma) u diskurzivnom habitusu savremene sociologije. Teorijske
konstrukcije su važni instrumenti pojmovnih paradigmi kao sinteza diskurzivne
parkse, koja stalno daje elemente za konstrukciju pojmova. Međutim,
konstrukcionizam ne može biti produktivan ukoliko potpuno raskida sa
elemntima paradigme u okviru koje se kreće. Konstrukcionizam ne može biti
zamena za „objektivnu stvarnost“ niti može konstruisati stvarnost. Ako

33 Pojam „grand teorije“ upotrebljava Džordž Ricer podrazumevajući pod tim „širok i ambiciozan pokušaj“
pojedinih autora da predstave jedan „odeljak ljudske istorije“, kao što su Parsons, Merton, Darendorf,
Luman, zatim Norbert Elijas, Gidens, Burdije i drugi savremeni sociolozi (Ricer, Dž., Savremena
sociološka teorija i njeni klasični koreni, Službeni glasnik, Beograd, 2009.).
34 Čovekova “tehnička evolucija” stalno napreduje, biotički delovi organizma (veštački inplantati) postaju
sve savršeniji, ali se javljaju i novi problemi. Tako bakterije i novi virusi postaju otporni na antibiotike i
vraćaju se neke stare bolesti. Do toga je dovela trka farmaceutskih kuća za profitom i nametnuta potrošnja
lekova koja je izvala rezistentnost.

konstrukcionizam izlazi iz okvira paradigme, onda on dopušta mogućnosti da
se tu nastane zdravorazumske paradigme. Danas je prisutna tendencija da se
svako posebno mišljenje ili stav proglase paradigmom. Stavovi pojedinih
autora mogu uvesti problem u diskurzivni prostor, ali ne i formirati paradigmu.
Ona mora biti rezultat konsensusa naučne zajednice.

Literatura

1. Adorno, T., Negativna dijalektika, BIGZ, Beograd, 1979.
2. Agamben, G., What is a Paradigm, A lecture by Giorgio Agamben,

August 2002.
3. Agamben, G., Profanacije, Rende, Beograd, 2010.
4. Beker, M., Savremene književne teorije, Matica hrvatska, Zagreb, 1999.
5. Berk, P., Osnovi kulturne istorije, Clio, Beograd, 2010.
6. Berger, P., Lukman, T., Socijalna konstrukcija zbilje: rasprava o

sociologiji znanja, Naprijed, Zagreb, 1992.
7. Berger, P., Kelner, H., Sociologija u novom ključu, Gradina, Niš, 1991.
8. Ber, V., Uvod u socijalni konstrukcionizam, Zepter Book World, Beograd,

2001.
9. Bodrijar, Ž., Savršeni zločin, Beogradski krug, Beograd, 1998.

10. Bodrijar, Ž., Simulakrumi i simulacija, Svetovi, Novi Sad, 1991.
11. Boudon, R. & Bourricaud, F., Dictionnaire critique de la sociologie,

deuxième édition, Presses universitaires de France, Paris, 1986.
12. Boudon, R., The Social Sciences and Two Types of Relativism, Journal of

Classical Sociology, 2005. Vol. 5.
13. Burdije, P., Nacrt za jednu teoriju prakse, ZUNS, Beograd, 1999.
14. Burdije, P., Narcisovo ogledalo, Clio, Beograd, 2000.
15. Bourdieu, P., Marcel Mauss aujourd'hui, Sociologie et sociétés vol. 36,

2004., nº 2.
16. Filipović, M., Sociologija i postpozitivističke paradigme: neke saznajne

teškoće savremene sociologije, Sociologija, br. 3, 2008.
17. Fuko, M., Poredak diskursa, Karpos, Loznica, 2007.
18. Fuko, M., Arheologija znanja, Plato, Beograd, 1998.
19. Gergen, K., Gergen., M., Socijalna konstrukcija, Zepter Book World,

Beograd, 2006.
20. Habermas, J., Saznanje i interes, Nolit, Beograd, 1975.
21. Haton, V., Gidens, E., Na ivici, Beograd, 2003.
22. Jaus, H.R., Estetika recepcije, Nolit, Beograd, 1978.
23. Kozer, L., Funkcije društvenog konflikta, Mediterran Publishing, Novi

Sad, 2006.

27

SOCIOLOŠKI DISKURS

24. Kun, T., Struktura naučnih revolucija, Nolit, Beograd, 1974.
25. Marinković, D., Konstrukcija društvene realnosti u sociologiji, Prometej,

Novi Sad, 2006.
26. Merton, R. K., O teorijskoj sociologiji, Plato, Beograd, 1998.
27. Mišel Fuko – Hrestomatija, Vojvođanska sociološka asocijacija, Novi

Sad, 2005.
28. Rajh, A., Postmoderna arhivistika: Uvodna pitanja, Arhivski vjesnik,

Zagreb, No. 46, 2004.
29. Mimica, A., (priređivač) Tekst i kontekst, Ogledi o istoriji sociologije,

Zavod za udžbenike i nastavna sredstva, Beograd, 1999.
30. Ravetz, J., Scientific Knowledge and its Social Problems, Transaction

Publishers, 1996.
31. Ricer, Dž., Savremena sociološka teorija i njeni klasični koreni, Službeni

glasnik, Beograd, 2009.
32. Sardar, Z., Thomas Kuhn i ratovi znanosti, Naklada Jasenski i Turk,

Zagreb, 2001.

33. Stridom, P., Discourse and Knowledge, The Making of Enlightenment
Sociology, Liverpool University Press, 2000.

34. Spasić, I., Interpretativna sociologija, Zavod za udžbenike i nastavna
sredstva, Beograd, 1998.

35. Sesardić, N., Filozofija nauke, Nolit, Beograd.
36. Tauren, A., Van Dijk, Ideology and Discourse, A Multidisciplinary

Introduction, Barselona, 2003.

37. Touraine, A., A new Paradigm for understanding today's world, Polity
Press, 2007.

38. Touraine, A., Sociology without Societies, “Cuurent Sociology”, March
2003.Vol. 51(2).

39. Touraine, A., Is Sociology still the Study of Society?, Thesis Eleven, No.
23, 1989.

40. Vajt, H., Fabulacija povijesti i problem istine u reprezentaciji povijesti,
„K.“- Časopis za književnost, književnu i kulturnu teoriju, Zagreb, 2003.,
br. 1.

41. Valdenfels, B., Topografija stranog, Stilos, Novi Sad, 2005.
42. Veber, T., Pojedinac i konflikt iz Gandijeve perspektive, Prometej, Novi

Sad, 2007.
43. Nemanjić, M., Spasić, I., (priređivači) Nasleđe Pjera Burdijea - pouke i

nadahnuća, Institut za filozofiju i društvenu teoriju, Beograd, 2006.

28

SOCIOLOŠKI DISKURS

29

SOCIOLOŠKI DISKURS

Prof. dr Nikolaus Miler-Šol35 UDC 378:001.892
Institut za Germanistiku
Univerzitet u Hamburgu

BUDUĆNOST UNIVERZITETA

Abstract: Starting from the settings contained in the history of the modern university,
request that he be appointed and who is present in both the past and in contemporary
conflicts on the basis of his concept and ideas, to take an attempt to establish a critical
perspective to the university - precisely: every current University. According to the
hypothesis, in times of crisis the University to discuss the practical and philosophical issues
that were greater than any present and future of the University opened. The future opens only
if the crisis does not negate nor suppressed, but affirms and recognizes as a chance to re-
establish the inherited institutions. After reviewing the two, in my opinion, the main crisis of
the University, around 1800. and 1968. (seen from current position), in the context of the
texts of Jacques Derrida, especially his essay "L'université sans conditions" ("University
without conditions"), I will show that the future of the University can only think of one
starting in each university really existing transcendent instance that it starts but it is not
exhausted. Derrida proposes that it be marked as "Event" (and might be translated as:
appearance / Second announcement). In it we see the reformulation of a transcendent
potential of the University, who notes in his every crisis. In line with contemporary interests,
we will deal with historical and theoretical facts only if they provided answers to them are
finding the current misery. Finally, they should count at least in the form of keywords.

Key words: university, a crisis, reform, the future, the university without conditions,
event, others.

Apstrakt: Polazeći od postavki sadržanih u istoriji modernog Univerziteta, zahtjevu
koji on postavlja i koji je prisutan kako u proteklim tako i u savremenim konfliktima na
osnovu svog pojma i ideje, treba preduzeti pokušaj uspostavljanja jedne kritičke perspektive
na Univerzitet – preciznije: svaki trenutni Univerzitet. Prema hipotezi, u kriznim vremenima
Univerziteta se diskutovalo o praktično-filozofskim pitanjima koja su prevazilazila svaku
sadašnjost i otvarala budućnost Univerziteta. Ta budućnost otvara se samo ako se kriza ne
negira niti potiskuje, već afirmiše i shvata kao šansa da se jedna nasljeđena institucija
iznova utemelji. Nakon osvrta na dvije, po meni, osnovne krize Univerziteta, oko 1800. i
1968. (posmatrano iz sadašnje pozicije), i u kontekstu tekstova Žaka Deride, posebno
njegovih eseja „L'université sans conditions“ („Univerzitet bez uslova“), pokazaću da se
budućnost Univerziteta može promišljati samo polazeći od jedne u svakom univerzitetu
realno postojeće prekoračive instance, koja ga započinje ali se u njemu ne iscrpljuje. Derida
predlaže da se ona označi kao „Događaj“ (a moglo bi se prevesti i kao: pojavljivanje/objava
Drugog). U tome možemo vidjeti reformulaciju jednog transcendirajućeg potencijala
Univerziteta, koji se primjećuje u svakoj njegovoj krizi. U skladu sa savremenim interesima,
pozabaviću se istorijsko-teorijskim činjenicama samo ukoliko su u njima ponuđeni odgovori
za spoznaju trenutne bijede. Naposljetku, njih treba pobrojati makar u vidu ključnih reči.

Ključne riječi: univerzitet, kriza, reforma, budućnost, univerzitet bez uslova, događaj,
drugi.
35 Profesor na Institutu za Germanistiku, odsjek Pozorišno istraživanje Univerziteta u Hamburgu.
Rukovodilac Centra za Pozorišna istraživanja u okviru Pozorišnog Arhiva u Hamburgu.

30

SOCIOLOŠKI DISKURS

Početno razmatranje

Iz kog ugla je moguća kritika trenutne krize Univerziteta? Šta je polazište
kritike njegovog trenutnog razvoja, a šta horizont jednog budućeg Univerziteta
ili opštije: Na koji način je danas moguće razmišljati o budućnosti
Univerziteta? Šta dozvoljava (ili pak nudi) kritika postojeće institucije – kada
sa jedne strane više nije moguće razmišljati o velikim sistemskim
alternativama, iz kojih su se u ranijim krizama Univerziteta i društva u celosti,
mogli izraditi njihovi nacrti36, čak i za ograničeno polje viših škola, dok je sa
druge strane prepoznatljivo, da se prostor delovanja lokalne, regionalne i
nacionalne politike, u pogledu procesa od kojih se većina njih neprecizno
označava kao Globalizacija, intenzivno smanjuje.37

Nadalje, treba načiniti pokušaj da se na ova pitanja odgovori iz jedne
perspektive koja Univerzitet razmatra kako interno tako i eksterno – ne samo iz
ugla koji Univerzitet posmatra iznutra pitajući se da li on još ikako funkcioniše,
u nameri da se donesu predlozi za njegovu opravku, ali i ne samo sa spolja,
polazeći od pitanja – da li Univerzitet ostvaruje ono što od njega očekuje
savremena politika tj. različite sa njom povezane i međusobno zavađene
interesne grupe. Zapreti li opasnost da funkcionalno-imanentna analiza putem
funkcionaliteta zanemari pitanje, šta je u celosti uloga Univerziteta u društvu,
ostaće nam čisto spoljašnje, sistemsko ili društveno-teorijsko posmatranje,
stvoreno u okvirima postojećeg Univerziteta i zatvoreno u njemu kao instituciji
nakupljenog iskustva promene. Obe perspektive deluju sa jednog savremenog
horizonta, imajući tendenciju da diskusiju o Univerzitetu suze na jednu
utilitarnu analizu, pri čemu trenutni, nedovoljno artikulisani interesi – kao na
primer dolazeće generacije ili ne-Nemci – prete da budu zanemareni.

Polazeći od istorijski izgrađene modernosti Univerziteta, zahteva koji on
postavlja na osnovu svog koncepta i ideje, i koji je prisutan kako u proteklim
tako i u savremenim konfliktima, treba poduzeti pokušaj uspostavljanja jedne
kritičke perspektive na Univerzitet – preciznije: na svaki trenutni Univerzitet.
Prema hipotezi, u kriznim vremenima Univerziteta, diskutovalo se o praktično-
filozofskim pitanjima koja su prevazilazila svaku sadašnjost i otvarala
budućnost Univerziteta. Ta budućnost otvara se samo ako se kriza ne negira niti

36 Videti: Fukuyama, F., Das Ende der Geschichte. Wo stehen wir? (Kraj istorije.Gde smo?), München,
1992.: Lyotard, J.F., Das postmoderne Wissen (Postmoderna), Graz und Wien, 1986; Nancy, Jean-Luc., Das
gemeinsame Erscheinen. Von der Existenz des "Kommunismus" zur Gemeinschaftlichkeit der "Existenz"
(Zajednički izgled. O postojanju "komunizma" u kolektivnoj prirodi "Postojanje“), u: Vogl, J. (Hg.),
Gemeinschaften. Positionen zu einer Philosophie des Politischen (Zajednice. Stavovi o filozofiji politike),
Frankfurt am Main, 1994. Lutz Niethammer, L., Posthistoire (Postistorija). Hamburg, 1989.
37 Videti: zur kritischen Analyse dieses Begriffes (uz kritičku analizu ovog pojma): Derrida, J., Le siècle et
le pardon, Le Monde des Débats vom Dezember 1999, str. 10-17, posebno, strana 11; Takođe: Glaube und
Wissen (Vera i nauka). Die beiden Quellen der "Religion" an den Grenzen der bloßen Vernunft (Oba izvora
„religije“ na granici čistog razuma), u: Die Religion (Religija), Gianni Vattimo (izdavač), Frankfurt am
Main, 2001. str. 9-106.

potiskuje, već afirmiše i shvata kao šansa da se jedna nasleđena institucija
iznova utemelji. Nakon osvrta na dve, po meni, osnovne krize Univerziteta, oko
1800. i 1968. (posmatrano iz sadašnje pozicije), i u kontekstu tekstova Žaka
Deride, posebno njegovih eseja L'université sans conditions (Univerzitet bez
uslova), pokazaću da se budućnost Univerziteta može promišljati samo polazeći
od jedne u svakom univerzitetu realno postojeće prekoračive instance, koja ga
započinje ali se u njemu ne iscrpljuje. Derida predlaže da se ona označi kao
„Događaj“ (a moglo bi se prevesti i kao: objava Drugog). U tome možemo
videti reformulaciju jednog transcendirajućeg potencijala Univerziteta, koji se
primećuje u svakoj njegovoj krizi. U skladu sa savremenim interesima,
pozabaviću se istorijsko-teorijskim činjenicama samo ukoliko su u njima
ponuđeni odgovori za spoznaju trenutne bede. Naposletku, njih treba pobrojati
makar u vidu ključnih reči.

Kriza oko 1800. godine , “Ideja Univerziteta” i pojam
„Obrazovanja“ (Humbolt)

Moderni nemački Univerzitet vodi poreklo iz duboke krize. Oko 1800.
godine izgledalo je kao da se Univerzitet približava sopstvenom kraju:
izveštavano je o obustavljenoj nastavi, o nepristupačnim predavanjima i o
opadanju njihovog naučnog simisla. Vladari zatvaraju Univerzitete i zamenjuju
ih fahovski spojenim višim školama, koje su se mogle razumeti kao konkretan
obrazovni nalog: tako su osnovane Collegium Medico Chirurgium, Berg- i
Forstakademie.38 Primetno je i da je institucija Univerziteta u nestajanju. U tim
trenutcima događa se ono, što istoričar univerziteta Tomas Elvajn opisuje kao
„Čudo“: „Sastoji se od toga da je Univerzitet u Nemačkoj doneo jednu novu
ideju, prema kojoj se orjentisao uprkos sveobuhvatnim promenama, i putem te
ideje izvojevao nikad ranije stečenu nezavisnost.“ 39 U jednoj diskusiji koja seže
unazad do Kanta, a u kojoj su učestvovali i Šeling, Fihte, Šlajenmaher, Hajnrih
Štefens i među najznačajnijim Vilhelm fon Humbolt40, iz duha romantike i
idealizma stvoreno je ono što danas nazivamo „Ideja Univerziteta“.41 Njeno
institucionalno utemeljenje bilo je osnivanje Berlinskog Univerziteta 1810.
godine, koncipirano od strane samog Humbolta.42 Osnovne ideje Humboltovog

31

SOCIOLOŠKI DISKURS

38 Planinska i šumska akademija (prim.prev.)
39 Ellwein, T., Die deutsche Universität. Vom Mittelalter bis zur Gegenwart (Nemački Univerzitet. Od
Srednjeg veka do savremenog doba), Wiesbaden, II izdanje, 1997, str. 111.
40 Schelling, Fichte, Schleiermacher, Heinrich Steffens, Wilhelm von Humboldt – prim.prev.
41 Videti: Die Idee der deutschen Universität. Die fünf Grundschriften aus der Zeit ihrer Neubegründung
durch klassischen Idealismus und romantischen Realismus (Ideja nemačkog Univerziteta. Pet osnovnih
spisa iz doba njenog ponovnog osnivanja od strane klasičnog idealizma i romantičarskog realizma), Ernst
Anrich (priredio), Darmstadt, 1956.
42 Videti: dazu die Sammlung von Schriften und Dokumenten (zbirku spisa i dokumenata) Gelegentliche
Gedanken über Universitäten (Povremena razmišljanja o univerzitetu), Ernst Müller (priredio), Leipzig,
1990.

32

SOCIOLOŠKI DISKURS

Univerziteta opisane su pod sledećim aspektima - osama, sloboda, kooperacija
43: a konkretnije se odražavaju u podeli na četri fakulteta, zatim slobodi nauke,
iskazanoj kroz širu autonomiju profesora, jedinstvo nastave i istraživanja, i
iznad svega – kao osnova – shvatanje nauke kao obrazovanja. „Ideja
obrazovanja potekla je iz Univerziteta i istovremeno uticala na njega.
Obrazovanje se odnosi na ljude, na njihov um, i njihovu duhovnu nezavisnost u
odnosu na državu i društvo. Ono se kao celina odnosi na čoveka i predstavlja
spoznanju do koje on, koristeći svoje mogućnosti i sposobnosti, dolazi i stalno
je poboljšava. Obrazovanje u svojoj opštosti, ali i jednoj, ka individui
orjentisanoj posebnosti, treba razlikovati od strukovnog znanja!.“44

Ova ideja obrazovanja, sažetije se može naći u Humboltovom zahtevu, i to
nakon opšteg opisa, koji posebnu pažnju posvećuje strukovnom školovanju.
Humbolt navodi u jednom pasažu pisma iz 1809. god, koje se celokupno odnosi
na sistem školovanja a namenjeno je Kralju, da „naprosto postoje određena
znanja koja moraju biti opštija, čak šta više, određena obrazovanja, mišljenja i
karaktera ne smeju izostati. Svako je očito samo dobar zanatlija, prodavac,
vojnik i trgovac, kada je on u odnosu na sebe i bez osvrta na svoj specifični
poziv jedan dobar, dostojan svog položaja, prosvećeni čovek i građanin. [...]
Krenemo li samo od specifičnih zanimanja, tako čovek postaje jednostran i
nikada ne dostigne sposobnost i slobodu, koja je neophodna za prevazilaženje
prosto mehaničkog podražavanja onoga što je neko drugi uradio pre njega, već
umesto toga on treba da se lati unapređivanja i poboljšanja. Na taj način čovek
gubi na snazi i autonomiji [...]“45 Puno toga u ovom zahtevu za opštim
obrazovanjem čini neodrživim jedno distancirano posmatranje ili ga je danas, u
najmanju ruku, potrebno razumeti počevši od pitanja: Odakle potiče
Humboltov imperativ, ko određuje, šta se „ne sme propustiti“ i kako se on
razlikuje od edukativnog „karaktera“ ili skupa sa njim povezanih osobina? Na
koji način to korespondira sa implicitnom idejom „Ljudi“ obdarenih snagom i
samostalnošću: šta je sprečava i u kojoj meri takva ideja odgovara na iskustvo
svakog aktera pojedinačno. Ukoliko se izuzmu pitanja koja se mogu postaviti u
odnosu na skoro sve izjave onog vremena bitno je da se, mimo očiglednog
otkaza svim staleškim obrazovnim ustanovama, spomene i to da se za razliku
od drugih ondašnjih koncepcija ideje o obrazovanju i Univerzitetu koja se ovde
propagira, upravo naglašava nesavršenost onog šta treba učiti – da se ono mora
proširivati i poboljšavati.

43 Videti: zu diesen Aspekten speziell Wilhelm v. Humboldt: Ueber die innere und äussere Organisation der
höheren wissenschaftlichen Anstalten in Berlin, in: Ders., Werke in fünf Bänden, hg. v. Andreas Flitner und
Klaus Giel, Bd. IV, Schriften zur Politik und zum Bildungswesen, Darmstadt 1964, S. 255-266, hier S. 255 f.
(Vezano specijalno za ove aspekte videti: Wilhelm v. Humboldt: O unutrašnjoj i spoljašnjoj organizaciji
viših naučnih ustanova u Berlinu, u: Isto., dela u pet tomova, priređivači, Andreas Flitner i Klaus Giel, tom
IV, Spisi o politici i obrazovanju, Darmstadt 1964, str. 255-266).
44 Ellwein, T., Die deutsche Universität (Nemački univerzitet), str. 116.
45 Humboldt, v. W., Bericht der Sektion des Kultus und Unterrichts an den König. Dezember 1809. (Izveštaj
sekcije za kulturu i nastavu za kralja. Decembar 1809), u: Humboldt, v. W., Werke (Dela), str. 210-238.

Ovo obeležje ponavlja se i u Humboltovom fragmentarnom Spisu o
unutrašnjoj i spoljnjoj organizaciji viših naučnih institucija u Berlinu, gde se
preispituje moderno pojmanje nauke: sve se oslanja na to „da se održi princip,
koji nauku posmatra kao nešto što još uvek nije u celosti pronadjeno i nikada
potpuno otkriveno, princip koji upravo neprestano traži nauku kao takvu.“46 U
ovoj definiciji nalazimo suštinu onoga što karakteriše Humboltovo shvatanje
Univerziteta kao modernog: suprotno ideji derivacije Univerziteta „iz
iskonskog principa“47, koju nalazimo u istom tekstu, i njegovog usmeravanja ka
jednom idealu, ka jedinstvu i celovitosti koja propagira jedno egalitarno,
radikalno, anti-autoritativno, evolucionističko i naposletku revolucionarno
shvatanje nauke. Nauka koja još uvek nije u celosti pronađena, ne može se
predavati sa katedre niti preneti putem knjiga, već zahteva potragu, stalnu i
ponovnu. Upravo na taj način Humbolt shvata i „osobitost viših naučnih
ustanova“, koje „nauku tretiraju kao jedan nerešeni problem, ostajući stoga
uvek u procesu istraživanja, jer se škola bavi i uči isključivo završeno i
usaglašeno znanje. Tako je odnos između učitelja i učenika drugačiji nego
ranije. Prvi nije tu za potonje. Oba su tu radi nauke.“48

Uzmemo li za ozbiljno definiciju o izjednačavanju učitelja i učenika, u
kontekstu Univerziteta to bi značilo da oni zajedničkim snagama traže rešenje
problema. Pri tome pojedinac, čovek i građanin, u smislu obrazovanja koje mu
se tako prenosi u izvesnom smislu ne uči ništa drugo do učenja, samostalnosti i
slobode, u krajnjoj liniji sposobnosti da se okrene ka onom što još treba
pronaći, ili jednostavno rečeno onom što je novo.

Prema tome, ovde obrazovanje nije pojam za najveću od svih špekulacija,
niti za unutrašnju bit nauke49, već pre svega za osposobljenost koja obrazovanoj
osobi omogućuje da se izdigne izvan postojećeg, da se odvoji od čisto
mehaničkog podražavanja, drugim rečima, obrazovanje se ovde vezuje za
budućnost, tačnije za drugačiji, konkretno u zavisnosti od pojedinačnog slučaja,
uvek drugačiji pojavni oblik.

Ova, do danas sa Humboltom povezana predstava o jedinstvu nastave i
istraživanja je logična posledica proizišla iz predstave o nauci: Humbolt
predavanje vidi kao pomoćno sredstvo obrazovanja istraživača, a ne kao
„prekid dokolice studiranja.“50 On naglašava važnost predavanja pred
auditorijumom, “među kom je uvek značajan broj umova koji učestvuju u
rasuđivanju“, jer upravo oni podstiču onog „koji je naviknut na ovakvu vrstu

33

SOCIOLOŠKI DISKURS

46 Humboldt, v. W., Ueber die innere und äußere Organisation (O unutrašnjoj i spoljašnjoj organizaciji),
Isto, str. 257.
47 Isto, str. 258.
48 Isto. str. 256.
49 Steffens, H., Vorlesungen über die Idee der Universitäten (Predavanja o ideji univerziteta), u: Die Idee
der deutschen Universität (Ideja nemačkih univerziteta), Anrich (izdavač), str. 309-374.
50 Humboldt, v, W., Ueber die innere und äußere Organisation (O unutrašnjoj i spoljašnjoj organizaciji),
Isto, str. 262.

34

SOCIOLOŠKI DISKURS

studiranja“, i rezimira: „ Tok nauke je očevidan Univerzitetu, na kom će se
neprestano dešavati, snažno, krepko i mnogobrojno previranje mladih umova,
bivajući sve brže i življe.“51 Predavanja su, dakle deo istraživanja, a istraživanje
je sa druge strane deo univerzitetske nastave: „ U principu, ako se i dogodi da
se nauka ne izlaže uistinu kao nauka, bez da se iznova mehanički pojma, bilo bi
nam neshvatljivo da pritom, čak često, ne nailazi na otkrića.“52 Upravo
moderno, u ovde propagiranoj modernoj nauci, je isprva to da ona u određenoj
meri, nasleđuje i lišava se nasleđa crkve. Na mesto dogmi, doktrina i
bibliografija, koje su diktirane učenicima, dolazi istina za kojom se traga i na
koju razum nije odgovorio. Ova predstava o istini i njenoj relaciji sa
istraživanjem i nastavom, neizbežno utiče preko Univerziteta i na celu
zajednicu, potresa njeno ustrojstvo, kao i samu državu, koja je ne poima na
odgovarajući način: „Svaka 'izgrađena država' treba sada da prizna, da se
granica njene sile nalazi tamo gde počinje duhovno.“53

Univerzitet i njegovo nasleđeno obrazovanje, javljaju se kod Humbolta
kao deo jedne građanske javnosti, koja je po Kantu esencijalni preduslov za
napredak prosvećenosti i „izlazak ljudi iz njihove vlastite nezrelosti“.54 Ona
zauzima centralno mesto u okviru prosvetiteljstva, ukoliko sredstvo razvoja
njenog neprosvećenog doba – ili kako se govorilo u Kantovo vreme još uvek ne
prosvećenog – postane prosvećenim. U vezi s tim, Univerzitet kao institucija
može se uporediti sa institucijama kao što su parlament, štampa, sud i pozorište,
koji su preko svoje partikularne svrhe orjentisani ka društvu u celosti i
njegovom menjanju u smislu progresivnog prosvećivanja. Ono što ih povezuje
je cilj stvaranja zajednice slobodnih građana. Ovaj aspekt reformi oko 1800.
godine, koji se pojavljuje u kontekstu Kantovog pojma prosvećenosti, treba
posebno naglasiti, jer je osobito krhk i nestaće u naletu restauracije, ubrzo
nakon osnivanja Berlinske akademije.

Suštinski značaj ideje univerziteta, predmet je spora dve struje, spora koji
je nastao oko 1800. godine: birokratije koja je usredsređena na trenutnu korist i
teorije koja nastoji (od Humboltovog doba) da se nametne kao argumentacija.
U suštini obe se spore oko toga, šta bi trebao biti predmet univerzitetskog
učenja: poznato, koje treba na školski način prenositi ili još uvek prepoznatljiva
nauka, pouka, u krajnoj instanci, istina do koje treba doći u najvećoj mogućoj
slobodi; shematski kanon nauke ili čak osposobljenost za stalno sticanje novih,
drugačijih saznanja; onih saznanja koja će u dogledno vreme biti aktuelna ili
potencijalno primenljiva ili čak više od toga, koja će tek u budućnosti biti
primenjena, ili možda nikada neće biti primenljiva.

51 Isto, str. 262
52 Isto, str. 262
53 Steffens, H., Vorlesungen über die Idee (Predavanja o ideji), str. 324.
54 Kant, I., Beantwortung der Frage: Was ist Aufklärung? (Odgovor na pitanje: Šta je prosvećivanje?), u:
Werke in zehn Bänden (Dela u 10 tomova), izdavač, von Wilhelm Weischedel, Darmstadt 1975, tom 9, str.
53-61.

Kriza oko 1968.: Reforma Univerziteta kao šansa
demokratizacije (Zondi)

Da se sukob oko predmeta univerzitetske nastave uvek tiče centralnog,
društveno-političkog pitanja, naime pitanja koje to obrazovanje odgovara
jednom radikalno demokratskom društvu, jasno nam pokazuju debate o
univerzitetu oko 1968. Ja ću ih ovde posmatrati egzemplarno, počevši od
jednog isečka, tj. intervencija koje su dokumentovane u posthumno objavljenoj
knjizi Petera Zondija: “O slobodi Univerziteta. Komentari jednog filologa“.55

Ovde je takođe reč o krizi i reformi, i povod je jedno nedavno dovođenje u
pitanje Univerziteta kao celine. Ovaj izazov dolazi sa jedne strane od
institucija, kao što su naučno veće ili sama politika, a sa druge strane od
revoltiranih studenata. Diskutovano je o skraćivanju vremena studiranja i
uštedi, ali više od ovog povoda se radi o akademskoj slobodi i njenom riziku,
formama rada, kanonu zadate literature, metodima i unutrašnjoj organizaciji
Univerziteta, kao i o spoju Univerziteta i društva. Kriza se na taj način širi do
samog ispitivanja osnova.

Kada je naučno veće 1966. godine preporučilo „da se svi studijski
programi skrate i u tu svrhu racionalizuju “56, Zondi kao razlog za to navodi, da
se mora odustati od „osnovnih načela nemačkih naučnih viših škola, naime da
se od studenata očekuje da svoje studije planiraju i savlađuju na sopstvenu
odgovornost. Studentima je prepušteno da sami sebe procenjuju, eliminacija se
uostalom pomera na diplomski ispit, a rizik studiranja koji je sa tim povezan
opravdava se visokim nivom akademske slobode. Iako se ovaj metod dokazao u
prošlosti, ipak je očevidno da naučno-obrazovne institucije ili naučne više
škole, u sadašnjim i budućim uslovima studiranja ne mogu sebi, na duže staze,
priuštiti aktuelnu praksu.“57

Dok ovaj odeljak zvuči aktuelno – kao da je formulisan zajedno sa
kompletnim preobražajem Univerziteta pod navodnim diktatom preporuke
ministara za obrazovanje EU radi usklađivanja sa tzv. „Bolonjskim procesom“,
Zondijev odgovor podseća na povezanost između univerzitetskog obrazovanja i
demokratije na koju se u sadašnjoj debati zaboravilo. On nas podseća da se
preporuke mogu sprovesti u delo samo onda kada su odobrene od strane
fakulteta, i komentariše to rečima koje nalikuju zadatku autonomije
visokoškolskih ustanova nacional-socijalističke države: „Ostaje nadanje, da se
neće vratiti vremena u kojima su Univerziteti ove zemlje izgubili svoju
autonomiju, tj. moć da odrede šta od njih zahtevaju istraživanje i nauka“. Zondi
završava svoj komentar apelom: „Štaviše, na svakom je članu Univerziteta

35

SOCIOLOŠKI DISKURS

55 Szondi, P., Über eine "Freie (d.h. freie) Universität". Stellungnahmen eines Philologen (O „slobodnom
univerzitetu“. Stavovi jednog filologa), Frankfurt am Main 1973.
56 Isto, str. 17.
57 Isto, str. 26 i nadalje.

36

SOCIOLOŠKI DISKURS

ponaosob – kako profesorskog tako i studentskog tela – da ono što je preporuka
ne smatra odlukom i da ta odluka tek može postati ‘izvršna’ uz spremnost onih
koji dobrovoljno uzimaju sebi za slobodu da spreče povratak hiljadugodišnje
neslobode koju su takođe sami želeli i sami za nju bili krivi.“ 58

Zondijevo povezivanje aktuelne kritike uz ukazivanje na doba nacizma je,
s obzirom na vreme njegove intervencije, bilo veoma razumljivo, jer su u
preporukama naučnog veća pored pokrajinskih ministara kulture i nekih ličnosti
iz javnog života, većinom industrijalaca, učestvovali i neki od mnogobrojnih
profesora posleratnog Univerziteta, koji su sedeli za katedrama još u vreme
takozvanog „hiljadugodišnjeg“ carstva59 ili su se, u najmanju ruku, pripremali
za njeno preuzimanje, a šezdesetih su još uvek bili u službi.60 O povezanosti
demokratsko-teorijskih promišljanja sa ovakvim formama univerzitetskog
obrazovanja, takođe svedoči i projekt „kritičkog univerziteta“, koji su između
oktobra 1967. i decembra 1968. izneli studenti i asistenti sa sledećim ciljevima:
„slobodno, opsežno obrazovanje“, „aktivne i ekonomične studije“,
„permanentna kritika visokih škola“, „praktično predviđanje reforme studija“,
među studentima „i u javnom životu podržavati političko obrazovanje i delanje,
koje se služi organizacijom demokratskih i državno-pravnih odnosa kroz
primenu naučnih saznanja.“61

Da bi se onemogućio preobražaj „tornja od slonovače“62 u “fabriku od
slonovače“, „zahtevana je zajednička organizacija drugačijih studija kao i
sporazum sa radnicima i zaposlenima“. Namere „kritičkog Univerziteta“ su
bile da izvrše i ustanove: recenzije predavanja, kritike ispita, paralelne
seminare, skripte predavanja, planove za lekture, vodič za studije i ispite, a sa
druge strane „naučno i društveno-kritički teorijske seminare“, “radna okruženja
i poziv gostujućih profesora na nova, zanemarena obrazovna i istraživačka
polja“, „naučno-kritička priprema i tumačenje političkih akcija“, preispitivanje
„naučne i socijalne politike na visokim školama i u profesionalnom životu,
dokumentacije i publikacije“.63 U Objašnjenju u dvanaest tačaka profesorâ
Freie Univerziteta, a među njima i Petera Zondija, može se između ostalog
pročitati: „Reforma visokih škola i reforma društva, međusobno su povezane.
Obe oblasti iziskuju bolje ostvarenje demokratije, kako u celosti tako i u svojim
delovima [...]“64 Reforme visokih škola su pozdravljene, jasno su prihvaćene
inicijative i izmene predložene od strane studenata, podsticana je pojačana

58 Isto, str. 22 i nadalje.
59 U nemačkom jeziku pojam Tausendjähriges Reich (hiljadugodišnje carstvo) ima ideološke sličnosti sa
pojmom Drittes Reich (treće carstvo). Nacisti su ovaj pojam koristili u propagandne svrhe, vršeći paralelu
sa Hristovim hiljadugodišnjim carstvom, pritom naglašavajući svoju istorijsku ulogu i značaj (prim.prev.)
60 Videti, kao fusnota 24, str. 27.
61 Isto, str. 68.
62 Pojam koji objašnjava naučno-akademski elitizam - eng. ivory tower, nem. elfenbeinturm (prim.prev.)
63 Isto, str, 68
64 Isto, str. 84.

saradnja između univerzitetskog kadra i studenata u svim odborima i
institucijama Univerziteta. Zahtevani su: šira diferencijacija i fleksibilnost
studijskih smerova, nove forme nastave, ograničenje disciplinarnog prava
(zakona) i provera tradicionalnih metoda prilikom habilitacije i zapošljavanja.
Pod tačkom 8 u objašnjenju stoji: „Reforma viših škola zahteva dopunu putem
reforme celokupnog sistema obrazovanja, koja takođe radi i protiv socijalnog
zakidanja. Ova reforma je preduslov za neophodno širenje stručnosti u
okvirima demokratije i političke moći rasuđivanja svih sugrađana.“ 65

Kao 1800. tako je i ovde iz kritike Univerziteta, tj. njegovog sadašnjeg
statusa ubrzo nastala debata o društvu i njegovom stanju, pri čemu je mera bila
njihova demokratizacija. Istovremeno, ističu se pozicije Petera Zondija i
Teodora Adorna kao posebno različita gledišta po pitanju poimanja
demokratizacije. Oni se suprotstavljaju studentima koji protestuju, pri čemu im
se taj protest čini kao zahtev za spuštanjem nivoa obrazovanja: Adorno
odgovara na prigovor studentskih predstavnika, da određeno pooštravanje
ispitnih pravila ide na štetu studenata, argumentujući da ovo uspostavlja
pogrešnu analogiju kakva postoji između potrošača električne energije, na čiji
teret ide poskupljenje struje, i studenata koji povećavaju zahteve kako bi postali
„vispreniji, mudriji, pametniji“, nego što inače jesu. On dodaje: „ja bih
pomogao u svemu što bi doprinelo povećanju duhovne snage Univerziteta, ili
dopustite mi da kažem, njegovoj emancipaciji.“66 Prema Zondiju, jedan
Romanista koji je na početku svojih studija, ne može sa sigurnošću znati šta će
mu zaista trebati za kasnije studije romanistike. Kod oba, Zondija i Adorna,
postoji jedno jasno razumevanje Univerziteta, koje sa jedne strane razlikuje
nivo istraživanja i nauke, a sa druge akademske slobode. Oni se zauzmaju za
slobodu u tom, što se Adorno suprotstavlja merilu studija kao pojmu društveno
korisnog rada, a zauzima se za društveno viđenu tezu „loših troškova“67 ili za
„Studentsko pravo otpora na pokušaje, koji odgovaraju trenutnom toku
racionalizacije Univerziteta“, stoga je „protiv skraćivanja trajanja studija ili
uvođenja Numerus clausus“68, pri čemu se specijalno zalaže protiv prisilnih
mera namenjenih studentima koji studiraju duže, jer ima i onih „koji intenzivno
prionu na posao, zapostavljajući svoje lične interese tj. završni ispit, i stoga ne
bi smeli biti diskvalifikovani ni duhovno ni naučno.“69 U skladu sa tim, Zondi
se protivi vremenskom ograničenju studija, jer je „u suprotnosti sa suštinom
studiranja“, i istovremeno ističe kao zadatak unapređenja studija i stipendija
„da omoguće široke studije bez vremenskog pritiska.“ 70

37

SOCIOLOŠKI DISKURS

65 Isto, str. 85.
66 Videti; Rundfunkgespräch mit Adorno über die "Unruhe der Studenten" (Radio snimak razgovora sa
Adornom o „Nemirima studenata“) , str. 88-105.
67 Isto, str. 101.
68 Isto, str. 104.
69 Isto, str. 104. i dalje.
70 Isto, str. 111.

38

SOCIOLOŠKI DISKURS

Ono što je ostalo kao uže shvatanje Univerziteta iz 1968., verovatno u
prvoj liniji, jeste razmišljanje o mogućem otporu prema situacijama koje
dovode do toga da se obrazovanje onemogući. Ovakvo razmišljanje prepoznato
je i u vreme studentskih protesta iz ’80-tih i ’90-tih godina XX veka, kada su
studenti protestvovali protiv skraćenja budžeta za obrazovanje, preopterećenih
predavanja i seminara, nedostatka prostora i neadekvatnih mentorstva izraženih
u stampedu preopterećenih profesora, koji Univerzitet manje ili više iznova
otkrivaju: Tako je 1988 godine u Hamburgu nastao „Štrajk“, protest održan na
predavanjima, ulicama i trgovima, u zaposednutim univerzitetskim zgradama,
na diskusijama pretvorenim u „normalne“ i pararelno održane „autonomne“
seminare, završivši se svojim opipljivim neuspehom sa osvrtom na deklarisane
ciljeve i uprkos reformama, koje su godinama svakodnevno stvarale sliku o
istraživanju i nauci. Upravo se u ovakvim momentima podsećanja na moguće
pobune, formulišu nove radne i organizacione forme, novi sektori i novi zahtevi
pred profesorima, koji se svakodnevno prevode u praksu – u Hamburgu odsek
za grafičku literaturu ili seminar o metodama, koji poziva profesore da
predstave koncept svog odseka i da o njemu prodiskutuju. Kao što je u skorije
vreme shvaćeno, tako je i ovde Univerzitet jedna institucija, koja sa jedne
strane odslikava društvo, dok ga sa druge strane reflektuje i razmišlja o
njegovim funkcijama ili ne-funkcijama.

Trebalo bi se makar zamisliti nad tim, da su tesna povezanost između
razmišljanja o obrazovanju koja su vezana za Univerzitet oko 1800. godine i
javnosti, bez koje nije bio moguć napredak prosvetiteljstva, u strategijama
obrazlaganja, nastalih u sklopu „Bolonjskog-procesa“, igrali podjednako malu
ulogu kao i povezivanje politike obrazovanja i demokratije.

„Evropeizacija“ i „internacionalizacija“ Univerziteta i visokih škola
priznala je u izvesnoj meri status ultimativne justifikacije. Svaka naredna debata
o ovom cilju čini se nepotrebnom. Ne bi trebalo da bude u duhu Bolonje
činjenica da je reforma zbog nepreglednog broja različitih tumačenja evropskih
smernica u novim propisima studiranja de facto barem privremeno otežala
preorijentaciju, a s obzirom na kratak vremenski period koji je nametnut
studentima bačelor i master studija postala i rizičnija. Mora se oceniti
simptomatičnim, činjenica da se jedan pogrešan model evropskog i
internacionalnog ujedinjenja uzima za njegov temelj. Ono što bi mogao biti
rezultat dugoročnog procesa biva unapred definisan: izgleda kao zajednički
model obrazovanja i školovanja za sve Evropljane. Na taj način su uglačane sve
nacionalne, regionalne i fah-specifične razlike. Rezultat je nalikovanje
propisanog ujedinjenja planski izgrađenom “socijalizmu”, čija je greška
onomad i dovela do formule, koja u ovom slučaju umesto polifonije proizvodi
jednu vrstu Esperanta.71

71 Videti: Jean-Christophe Bailly und Jean-Luc Nancy, La comparution. Politique à venir, Paris, 1991.

Esperanto, koji Bolonjski proces propisuje evropskom obrazovanju, cilja
na isključivanje svake vrste drugosti, koja se očekivala od internacionalnih
konferencija, razmene predavača ili studija u inostranstvu. Studenti su u
mogućnosti da odu u drugu zemlju, ali pritom da ne steknu drugačija iskustva.
Kvantitativno proširena javnost dovodi do kvalitativng osiromašenja, jer na
kraju internacionalizacije treba da bude ne više, već manje raznolikosti.

Utoliko reforma do sada ima strukturalno ne-demokratska obeležja: ne
samo da se nacionalni moćnici, kao ni sveukupna evropska javnost, nikada ne
bi zapitali nad procesom reformi niti uzeli udela u njemu, već se mnogo više
radi na njegovom uniformisanju, na procesu nestanka mnogojezičnosti, a
samim tim i na nestajanju preko potrebnih preduslova kako za javnost, tako i za
internacionalizaciju, pa na kraju i za demokratiju.

Univerzitet kao kriza – „Université sans condition“ Žaka Deride

Dok osvrt na krize iz 1800. i 1968 godine ostavlja utisak o Univerzitetu
kao jednoj postojanoj instituciji, koja je u različitim vremenima dospevala u
krizu legitimacije, ali se isto tako iznova oporavljala, Žak Derida u nekoliko
članaka savetuje, da se Univerzitet i sa njim povezana sloboda može pojmiti
samo ako se principijelno shvata kao institucija u uslovima kritike, tj. kao
institucija koja se još uvek definiše. Derida se zatim u više navrata pita, kako se
preciznije može shvatiti stalno ponavljana i opisivana „sloboda“ Univerziteta,
kako se ona može iskusiti ili kako je ne izneveriti. Na primeru postojećeg
Univerziteta i polazeći od njegovih osnovnih spisa, Derida u svoja tri eseja
namenjena instituciji Univerziteta istražuje šta sve možemo označiti
pojmovima kao što su univerzitet bez uslova, neograničeni ili bezuslovni
Univerzitet. U okviru njegovog rada nailazimo na drugačiji, utopijski ili bolje
atopijski Univerzitet koji je u ravni sa ostalim pojmovima, kao što su Drugi,
Dar, Prijateljstvo ili Događaj. Debata o Univerzitetu predstavlja karakterističnu
formu Deridinog mišljenja: razmišljanje izvan okvira i sa njim uvek povezano
stavljanje van okvira. Svaki tekst, kako Derida u različitim kontekstima navodi,
oslanja se na okvir, koji ono što se u njemu događa i što on kontroliše, na jedan
njemu nekontrolisan način stavlja izvan granice. Dosledno tome, deko -
nstrukcija u okviru Univerziteta treba uvek iznova da se zapita, pod kakvim se
političko-institucionalnim uslovima događa, i istovremeno, šta je i šta bi
mogao biti Univerzitet uopšte.

U spisu Zenice Univerziteta: Princip razloga i ideja Univerziteta72 ova

39

SOCIOLOŠKI DISKURS

72 Videti: Derrida, J., Die Pupillen der Universität. Der Satz vom Grund und die Idee der Universität
(Zenice univerziteta. Princip razloga i ideja univerziteta), u: ders., Mochlos oder Das Auge der Universität.
Vom Recht auf Philosophie II, Wien 2004, S. 59-100. Videti i: Derida, Ž., Zenice univerziteta - princip
razloga i ideja univerziteta, Beogradski krug, Beograd, 1997-1998, br. 3/4, br. 1/2, str. 17-28 (prim. prev.)

40

SOCIOLOŠKI DISKURS

samoanaliza odnosi se na nove, suptilne forme ocenjivanja, na samu bit
procenjivanja i van-univerzitetske moći sve dominantnijih masovnih medija, na
opasnost od redukcije Univerziteta na misiju stvaranja “poslovno-pro -
fesionalnih kompentencija“ a i na drugu, podudarnu opasnost koja se služi
prikrivenom svrhovitošću u osporavanju „korisnih“ programa i službeno-
profesionalno utvrđenih ciljeva – Derida tom prilikom upućuje na Hajdegerov
govor prilikom inauguracije za rektora iz 1933. godine.73

Derida, iznad svega, promišlja izmenjeno pojmanje naučnosti nauke u
odnosu na 1800., koju je konceptualizovao kao „dvostruki gest“, koji
istovremeno zadržava tradiciju Univerziteta i poštuje principium rationis, a
takođe i na najzagonetniji način razmišlja o onome što „utemeljuje
Univerzitet“. Ovo nedokučivo pojmanje utemeljenja definiše Deridino
isčitavanje Kanta u tekstu Mochlos ili konflikt Fakulteta74, koji se na određeni
način može shvatiti i kao pledoaje protiv sablasti čisto racionalnog pojmanja
Univerziteta: ono što produbljuje ovaj pojam je upravo činjenica da je
Univerzitet osnovan. Osnivački akt, i sam ostavljen izvan etabliranog
Univerziteta, prema merilima osnovanog Univerziteta i njegovim principima ni
racionalan ni neracionalan, nalikuje prema Deridinoj koncepciji, pravno
zasnovanom aktu koji je sam po sebi bespravan, u svakom slučaju aktu koji ne
pruža u potpunosti rešenja u onoj ireducibilnoj ambivalentnoj formi koja
proističe iz činjenice da akt, da bi bio pravno postavljen mora da ide u korak sa
ukidanjem koje se u izvesnom smislu paralelno odvija sa postavljanjem, sa
zabranom upravo onog inaugurisanog akta koji je zaslužan za njegovo pravno
zasnivanje.75

Dok se ovaj spis, više-manje završava opisom Kantovog predloška
Univerzitetu i njegovog ispitivanja, tekst „Univerzitet bez uslova“76 shodno
svom naslovu nastavlja dalje. Pod pojmom Univerzitet bez uslova Derida isprva
označava bezuslovnu slobodu ispitivanja i izražavanja, “pravo, da se otvoreno
izrazi što god je u interesu jednog istraživanja, znanja i ispitivanja koje je
usmereno ka istini.”77 Ovakav “bezuslovni Univerzitet”, kako Derida
naglašava, ne postoji de facto. Ipak bi on načelno po osnovu toga što mu se
priznaje da je pozvan, po osnovu svog iskazanog bića, trebao da bude mesto
poslednjeg kritičkog – i više nego kritičkog – otpora svim dogmatskim i
neporavdanim pokušajima kako bi ih se domogao.78 Pri čemu “više nego

73 Isto, str. 96 i dalje.
74 Derrida, J., Mochlos oder der Streit der Fakultäten (Mohlos ili svađa univerziteta), Isto, str. 11-58.
75 Videti: dazu speziell (o tome specijalno) Werner Hamacher, Afformativ, Streik, u: Was heißt
"Darstellen"? (Šta znači „Predstaviti“?), Christiaan L. Hart Nibbrig (priredili), Frankfurt, 1994, str. 340 -
374.
76 Derrida, J., Die unbedingte Universität (Obavezni univerzitet). Aus dem Französischen von Stefan
Lorenzer, Frankfurt am Main, 2001.
77 Isto. str. 10.
78 Isto, str. 12.

kritički“ znači „dekonstruktivan“. Istovremeno sa događajima mišljenja, a
korespondirajući s bezuslovnim Univerzitetom, pojavljuje se i princip
„bezuslovnog otpora“.79 Ovaj bezuslovni otpor stavlja Univerzitet u opoziciju
sa drugim moćima – državnim, ekonomskim, medijskim, ideološkim, reli -
gioznim i kulturalnim – a to takođe znači i „svim moćima, koje ogra ničavaju
dolazeću i aktuelnu demokratiju“.80

Bezuslovnost za Deridu znači, de jure, snaga Univerziteta, no ipak pošto
ovakav Univerzitet de facto nije stvaran, on predstavlja nemoćnu i bespomoćnu
snagu. Naposletku, čini se da bezuslovni Univerzitet nalikuje kategoriji kvazi-
transcendentale pravičnosti, predloženoj u Deridinom spisu Zakonska snaga81,
koja se poziva na zakon iznad svih zakona i koja je utemeljena kroz prazninu
kao realno-egzistirajući nedostatak svake pozitivne i istorijske forme prava.

Univerzitet bez uslovljavanja je u trajno kritičkom stadijumu, koji zbog
svojih principa, iznova ispituje svaki realno egzistirajući Univerzitet. Iz
„bezuslovnog Univerziteta“, Derida izvodi pojmove prava na otpor i
odgovornosti, i preciznije formuliše: “Mi moramo preuzeti odgovornost za
slobodu Univerziteta, u tom što ćemo se svim snagama angažovati za njega. Ne
samo u obliku izjava i obrazloženja, već i u našem radu, delanju (in actu) i u
onom što označavamo pod pojmom događaji.“82 Kada Derida, u skaldu sa tim
formuliše maksimu svog gledišta, onda se postavlja pitanje, kako ga on svojim
delanjem (in actu) sledi, tj. kako on u svom sopstvenom tekstu preuzima
odgovornost za slobodu Univerziteta i „događaje mišljenja“. Odgovor se
verovatno nalazi u uvođenju kategorije Događaja u razmatranje „bezuslovnog
Univerziteta“. Ako postoji „bezuslovni Univerzitet“, onda je on otvoren za
Događaj i na taj način on je Univerzitet proširenih granica, a Deridin spis nam
pokazuje šta znači sagledati ga na taj način.

On započinje nekim od konstitutivnih razlikovanja važnih za Univerzitet i
njegove klasične ideje koje su u novije vreme zastarele, zatim egzemplarno u
diskusiji razvija razlikovanja konstantiva i performativa, a pošto ovo
razlikovanje kao i mnoga druga nije održivo, iz njihovog urušavanja on izvlači
prve posledice klasičnog univerziteta, tj. u njegovom identitetu sadržanih
opozicija. U prvi mah Derida prevodi Ostinovu razliku između konstativa i
performativa83 u univerzitetski kontekst poznatih pojmova znanja i

41

SOCIOLOŠKI DISKURS

79 Isto, str. 13.
80 Isto, str. 14.
81 Derrida, J., Gesetzeskraft. Der "mystische Grund der Autorität" (Snaga zakona „mistični razlog
autoriteta“), Aus dem Französischen von Alexander Garcia, Düttmann, Frankfurt 1991.
82 Videti: Derrida, J., Die unbedingte Universität (Obavezni univerzitet), str. 45. i dalje, Übersetzung
modifiziert (modifikovani prevod).
83 Videti, zu dieser Opposition (suprotno ovome): John L. Austin, How to do things with words, Cambridge,
1975; Videti prevod na srpski: Ostin, Dž. L., Kako delovati rečima, Novi Sad, Matica Srpska, 1994 (prim. prev.).
Derrida, J., Limited Inc., Evanston 1988; Takođe, Signatur Ereignis Kontext (Signatura, događaj, kontekst), u:
Randgänge der Philosophie (Na rubovima filozofije), Wien 1988, str. 291 - 314; Fohrmann, J., (priredio):
Figuration und Performanz (Figuracije i performans), Stuttgart, Weimar, 2004, str. 481-664; Hamacher, W.,
Afformativ, Streik (Aformativ, štrajk); Wirth, U., (priredio), Performanz, Frankfurt am Main, 2002.

42

SOCIOLOŠKI DISKURS

posredovanja znanja – i može se takođe reći sa određenim pojednostavljenjem,
jer on između ostalog baca novo svetlo na spoj istraživanja i nauke. Na osnovu
analiziranog, on pravi razliku između „klasično-moderne tradicije“ znanja, koje
se posreduje i proširuje, bivajući pritom u formi „konstativnog iskaza izraženog
u govoru“ i otvorenog (javnog) učenja, koje ima karakter ispovesti i obećanja, i
utoliko se može nazvati „performativnim“.84 Na ovom i drugom nizu klasičnih
opozicija izgrađuje se identitet nasleđenog Univerziteta: Derida ovaj argument
ne konkretizuje u svom eseju, pa ipak se da lako utvrditi, kada se misli na
uvreženu predstavu o mnogim univerzitetskim sistemima, da možda postoji
jedan čvrst, klasični kanon, jedno znanje činjenično izraženo u manje-više
mehanički korigovanim ispitima i jedna utvrđena forma naučnog rada, koja
shodno tome može biti posredovana od strane profesora.

Klasične opozicije podlegle su promenama tek poslednjih nekoliko dekada,
a na njih je reagovala i dekonstrukcija, ovde u formi zahteva, po kome se
praktično razmatrane opozicije – između konstativa i performativa, znanja i
posredovanja, i na posletku između čiste teorije i prakse – u ne-dijalektičkom
smislu istovremeno odnose na zadržavanje i transformaciju. One se moraju
potkrepiti, jer se otkrivaju prvenstveno kroz šansu dekonstruktivne
bezuslovnosti. Opozicije se takođe tokom potvrđivanja moraju same
transformisati, je ovaj „neutralni teoricitet sa svoje strane pretpostaviće jedan
performativni kredo. Ovde nailazimo na princip bezuslovnog otpora
Univerziteta“.85 Ono što Derida, na njemu svojstven način sporog razmišljanja,
razvija kao oblik koji stalno ide novim stranputicama je dakle, s jedne strane
strateško očuvanje, a s druge strane rasčlanjavanje navodno razdvojivih
suprotnosti – ukoliko ne postoji konstativna nauka koja će mu se prikloniti i
prenositi ga, u tom slučaju se i sama suprotnost dovodi u pitanje.

Iz toga proističe pitanje – šta bi značilo razrešenje ovih oprečnih pojmova?
Ovde u igru ulazi kategorija događaja. U svom tekstu „Izvesna nemoguća
mogućnost da se govori o događaju“, napisanom godinu ranije, Derida
predlaže: „Pred jednim potpunim događajem, vrednim svog imena,
performativi i konstativi moraju podjednako kapitulirati. I jednog dana se iz
toga istovremeno trebaju izvući svi zaključci.“86 U Bezuslovnom Univerzitetu
Derida izvodi zaključke o postojećem Univerzitetu i njegovoj promenjivosti
nastaloj promišljanjem pojma „Događaja“, posebno u okvirima društvenih
nauka, označavjući ih kao „ireducibilitet njegove spoljašnjosti i budućnosti.“ 87

84 Isto, str. 41. Unberücksichtigt lasse ich hier die von Derrida zugleich aufgeworfene Frage, inwiefern ein
Professor ein "Werk" hervorbringe (Ovde ću zanemariti pitanje u kojoj meri profesor stvara „delo“, kako je
to napomenuo Derrida).
85 Derida, J., Isto. str. 42 i dalje.
86 Derrida, J., Eine gewisse unmögliche Möglichkeit, vom Ereignis zu sprechen (Izvesna nemoguća
mogućnost da se govori o događaju). Aus dem Französischen von Susanne Lüdemann, Berlin 2003, str. 57.
87 Derrida, J., Die unbedingte Universität (Obavezni univerzitet), str. 76.

U tradiciji mišljenja koja vodi do Hajdegerovog “preokreta”88, pojam
“Događaja” označava jednu kategoriju koja je transgresivna u odnosu na sve
pojmove, tradicije i kategorije, tj. kategoriju prekida ili objave (otvaranja):
Trenutak u kom sve institucionalizovane, konvencionalizovane, vladajuće i
samodovoljne forme izražavanja bivaju prekoračene ili zaobiđene, na jedan
nepredvidiv način. 89

Događaj, iznosi Derida, revolucionira, preokreće i uzdrmava autoritet
institucije, koja nešto očekuje od – univerzitetskog diskursa, naučnog,
kulturnog ili školskog esnafa ili šire: javnosti „čoveka“. Ostaje nam nejasno
„šta“ se to tačno događa. Događaj bi trebao da iznenadi i zatkne konstantive i
propozicione moduse naučnog jezika. On pretpostavlja jedan prekid, koji briše
horizont svake konvencije i svakog „kada“ poretka. Ne pripada poretku znanja,
već jednom poimanju mogućeg kao nemogućeg, jednom moguće-nemogućem,
koje se više ne da odrediti kroz metafizičku interpretaciju mogućnosti ili
virtualiteta. Ne treba nastaviti sa naređivanjem u formi performativnog
govornog akta subjekta – gde ono odista proizvodi očekivano delanje, tamo
nema događaja. Događaj je vezan za jedno „možda“ ili jedno „ako“, za
kondicional u kom se objavljuje ne-kondicionalno, eventualno ili potencijalno
eventualno, potpuno drugačije. Ono što se u njemu objavljuje – Drugi -
prevazilazi svu performativnu snagu i obustavlja je. Događaj se može zamisliti
samo na rubu konteksta – približno društvenim naukama. Ne pojma se u
okvirima fantazme nedeljivog suvereniteta ili suverene vladavine.90

Događaj uvođenja kategorije „Događaja“ u Deridinom tekstu dovodi do
toga da se sa jedne strane Univerzitet radikalno oslobađa granica, dok se
istovremeno sa druge strane potvrđuje upravo kao mesto razgraničavanja. “To
je granica „nemogućeg“, „eventualnog“, onoga “kao”, “ako” ... mesta na kom
je Univerzitet izložen realnosti, tj. snazi spoljašnjeg. Upravo tu je Univerzitet u
svetu, svetu koji on promišlja. Na ovoj granici on mora pregovarati i
organizovati svoj otpor. Na tom mestu on se mora izložiti svojim
odgovornostima.“91 Ovom definicijom Derida istovremeno promišlja da
„bezuslovni Univerzitet“ ne treba tražiti isključivo u okviru zidova današnjeg

43

SOCIOLOŠKI DISKURS

88 Videti: Heidegger, M., Über den Humanismus (O humanizmu), Frankfurt/M. 1991; kao i, Beiträge zur
Philosophie. Vom Ereignis (Prilozi filozofiji. O događaju), Frankfurt, 1989. Friedrich-Wilhelm v. Herrmann,
Wege ins Ereignis. Zu Heideggers “Beiträgen zur Philosophie” (Putevi do događaja. Uz Hajdrgrove
„Priloge filozofiji“), Frankfurt/M., 1994.
89 Videti: weiterführend zu Anspruch und Aporien des "Ereignis"-Begriffes: Nikolaus Müller-Schöll
(priredio): Ereignis. Eine fundamentale Kategorie der Zeiterfahrung. Anspruch und Aporien (Vidi nadalje
zahtev i aporije pojma „događaj“ u: Nikolaus Müller-Schöll (priredio), Događaj. Fundamentalna kategorija
vremenskog iskustva. Zahtev i aporije), Bielefeld 2003.
90 Videti: zu Derridas Begriff des Ereignisses neben den bereits zitierten Auseinandersetzungen mit Austin
auch (Deridin pojam događaja u već citiranoj raspravi sa Ostinom) kao i: Derrida, J., États d’âme de la
psychanalyse. Adresse aux États Généraux de la Psychanalyse, Paris 2000.; takođe: Psyche: Inventions of
the Other, in: Lindsay Waters / Wlad Godzich (priredili), Reading de Man reading, Minneapolis, 1989, str.
25-65.
91 Derrida, J., Die unbedingte Universität (Obavezni univerzitet), str. 76.

44

SOCIOLOŠKI DISKURS

Univerziteta i da ga neće nužno zastupati profesori. „On se nalazi, i on traži
svoje mesto tamo gde se uvek pojavljuje ova bezuslovnost.“92 Na ovom mestu,
nakon nekoliko rečenica, završava se Deridin tekst o nemogućnosti
opravdavanja i statusa jednog takvog „kreda“ i dalja promišljanja poverava
svojim čitaocima: “Šta bi sledilo kada bi jednog dana nastupilo ovo nemoguće
o kom ja govorim – misli o tome prepuštam vama.“ 93

Ozlede reforme

U slučaju da na kraju ne možemo sa sigurnošću da kažemo kako bi trebalo
da izgleda „bezuslovni Univerzitet“ ili Univerzitet budućnosti, iznova i
drugačije otkriven u pomenutom događanju Drugoga, ipak se sa sigurnošću u
okviru sadašnjeg Univerziteta da markirati, na kojim mestima i na koji način će
se jedna takva budućnost onemogućiti ili gotovo prevideti. Ovde ću se zadržati
na jednom skromnom popisu izvedenom iz ličnog iskustva, koji želim da
podvedem pod ime ozlede reforme:

U ravni preobražaja Bačelor i Master studija bitno je izdvojiti sledeće:

1. De facto će kroz B.A. / M.A. reformu studija, B.A. diploma biti svedena na
diplomu više škole a predavanja redukovana na nivo školske nastave.
Nedostaje vreme koje je potrebno da se na Univerzitetu od dolazećih
školaraca naprave studenti, njih treba upoznati sa svakim konkretnim
gradivom ponaosob, u prvi mah učenjem ili benevolentnije rečeno:
posredovati u studiranju.

2. Kroz ujednačavanje studentskog vremena i utvrđivanje jednog prava
važećeg za sve norme, biće zadato izjednačavanje nejednakosi koja je
nastala u okviru Univerziteta kroz različite porodične i socijalne preduslove.
Usklađivanjem trajanja studiranja i utvrđivanjem pravila koja važe za sve,
odustalo se od zahteva da se na Univerzitetu uskladi neravnopravnost
prouzrokovana različitim preduslovima na osnovu roditeljske kuće i
socijalizacije.

3. Povrh toga će prostor ocenjivanja biti sveden na minimum kada student
dosegne potrebnu kvalifikaciju za završni ispit. Standardizacija koja važi za
sve i utvrđena je putem ECTS vrednosti transkribovanih u gradivo, na
početku studija pogađa u jednakoj meri, kako slabije tako i veoma nadarene

92 Isto, strt. 77.
93 Isto, str. 78.

studente. Jedni će biti pod pritiskom putem ekonomskih sredstava, kao što
su povećani troškovi studiranja i istekli studentski krediti, ali će uprkos
tome završiti B.A. ili M.A. studije u roku od šest tj. deset semestara, sa svim
ispunjenim ili ocenama pokrivenim prazninama, drugi će, kroz svima u
jednakoj meri nametnute profesionalne prakse i obilje različitih kurseva i
dopuna, biti sprečeni da prodube svoje sposobnosti i naučno istražuju
zahteve svakog predmeta ponaosob.

4. Bačelor model obično ne obezbeđuje prostor za gostujući semestar u
inostranstvu i kroz ogroman broj predmeta otežava, npr. studentima
društvenih nauka, da upotpune svoje studije praksom, samostalnim
isčitavanjima i opštom kulturom (posete pozorištima, izložbama, poznavanje
svih vidova umetnosti, politike, teorije i masovne kulture), kao i pratećim
angažmanom na političkom, socijalnom ili sindikalnom polju.

5. U tom modelu nije predviđen ni dodatni slobodni semestar za sticanje znanja
stranih jezika – stoga novi sistem vodi suprotno (ili vodi ka) svojoj nameri
re-nacionalizacije studija na nemačkim visokim školama. Tome treba dodati
postepeno još uvek veoma otežano uvođenje BA studija (otežano izmenama
visokog školstva) i na taj način faktičku regionalizaciju studija.

6. Za uvećane ispitne i didaktičke obaveze u okviru novonastalih studijskih
smerova, po pravilu na raspolaganje nije stavljen dodatni nastavni kadar –
što rezultira pogoršanjem situacije zaposlenih u nauci.

7. Neophodno upisivanje ogromnog broja studenata dovodi do toga da budući
studenti u sve većem broju dolaze na Univerzitet, i kako je to rekao jedan
profesor Rurskog Univerziteta, „nisu dorasli neskromno isprepletenim
zahtevima Master orjentisanih studija“. Uprošćeno: Norma reforme, da
veliki broj studenata u što kraćem roku treba da prođe kroz Univerzitet, je
već sada dovela do opadanja naučnog nivoa, odnosno nivoa studenata koji
započinju i završavaju studije.94

8. Akreditacija novih studijskih smerova pomoću takozvanih agentura
„zamenjuje ... slobodu nauke“, kako to tačno formuliše pravnik Joahim Lege
„kroz plansku ekonomiju – i to bez pravnih osnova.“95

Na nivou postdiplomskih studija i nastavnog kadra treba dodati sledeće:

45

SOCIOLOŠKI DISKURS

94 Videti: Franz, L., Leserbrief (Pismo čitaocu). u: FAZ vom 2. März 2006.
95 Lege, J., Der Hochschul-TÜV (Dozvola za visoko školstvo), u: FAZ vom 22. 8. 2005, str. 7.

46

SOCIOLOŠKI DISKURS

9. Postdiplomski programi i stipendije su jedan veliki deo svoje moći
preneli na DFG (Nemačka istraživačka zajednica), dok su u ranijem
periodu njom raspolagali mentori: velikim delom nezavisno od naučne i
životne predistorije, kandidatima je za prijave utvrđena određena starosna
granica. Nezavisno od teme i radnog procesa svakog doktoranta
ponaosob, fiksirano je apstraktno maksimalno trajanje stipendiranja.

10. Honorarno zaposleni, bez kojih bi u većini slučajeva održavanje nastave
bilo gotovo nemoguće, uz to su, u odnosu na njihove kvalifikacije,
nedovoljno plaćeni.

11. Akademski srednji kadar sa prosekom godina početak ili sredina 40- tih
se i dalje drži u neizvesnosti u pogledu toga da li će na osnovu
kvalifikacije stečene po osnovu publicističkog rada, istraživanja, naučnog
rada i administrativne delatnosti konačno dobiti stalno zaposlenje ili će
zbog prekvalifikovanosti biti eliminisan, što faktički znači da neko ko se
na taj način eliminiše nema više prilike da obavlja delatnost koja
odgovara njegovom znanju.

12. Šta više nova W-plata96 znači očevidnu degradaciju dolazećeg
profesorskog kadra u poređenju sa odlazećom. Ovo finansijsko smanjenje
primanja u okviru jedne profesije moguće je jer se reorganizacija ne tiče
onih koji već imaju mesto u službi. Oni su po ovom pitanju, dolazeće
generacije naprosto ostavili na cedilu.

Za osnovne osobine visoko-školske politike treba dodati:

13. Uvođenje troškova studiranja menja sam karakter Univerziteta.
Obrazovanje je od osnovnog prava i nužnog preduslova prosvćenja
postalo – roba – sa očevidnim posledicama pojačanog odlazećeg dela
studenata iz ne-akademskih-porodica koji osetljivije reaguju na
ekonomski teret. Studenti će biti proglašeni za „konzumente“ a profesori
za „liferante“, gde ideja o zajedničkoj želji za spoznajom nestaje.

14. Sa pojmom izuzetnosti će kao ultimativna justifikacija odlučujućeg
zauzimanja stava u istraživanju i nastavi, biti uveden jedan pojam
oslobođen svakog kvalitativnog određenja.97

96 Grupa evaluacije plate od docenta do rektora (prim.prev.)
97 Videti: zu dieser aus der amerikanischen Universität übernommenen Begriffshülse Bill Readings (Pojam
preuzet sa američkog univerziteta Bill Readings), The University in Ruins. Cambridge und London, 2.
Auflage (drugo izdanje), 1997, str. 21-43.

15. Konkretno – Inicijativa izuzetnosti je jedna marketinška strategija, uz
pomoć koje se prikriva činjenično osiromašenje Univerziteta, posebno u
okvirima društvenih nauka i po osnovu tvrdnje o reformi, koja se zapravo
pretežno odnosi na prirodne nauke i opet samo na one koji se odlično
snalaze u pisanju molbi.

16. Finansijska kriza društvenih nauka istrajava. U ciframa izraženo: Jedna
desetina sveukupnog naučnog personala, od njega oko 5.500 profesora,
predaje jednoj desetini studenata (oko 350.000) i prima za to samo jednu
terećinu od izdataka za visoko školstvo.98

17. Takozvani „zakon o slobodi visokog školstva“ može se svesti na kraj
samouprave Univerziteta, jer su najviše institucije, kao i nadzorni odbor,
sa spoljnjim zastupnicima, kako pokazuje iskustvo iz južnih pokrajina,
popunjene ljudima iz privrede i lobistima. To je kraj univerzitetske
nezavisnosti i istoveremeno njene slobode.

Zabrinjavajuće, uznemirujuće i neugodne „ozlede reforme“ koje sam po -
brojao iz mojih zabeleški, sa osvrtom na godinama skupljane isečke iz novina,
mo rale su bez izuzetka ustupiti mesto detaljnom ispitivanju. Vredelo bi na p r a -
viti jedan Arhiv Alternativa, koji bi se snabdevao iz prošlosti (posebno iz ne -
realizovanih utopija), i važio kao skica za sve odlučujuće krize Univerziteta. 99

Završne napomene

Izvan trenutnog kretanja njegovog istraživanja i nastave, izvan njegovih
sadržaja i formalnosti, Univerzitet se uvek iznova mora baviti pitanjem, u
kakvoj su ili u kakvoj vezi oni mogu biti sa Univerzitetom po sebi. Jedan
momenat ide u prilog toga, da se ne treba baviti samo i isključivo
fundamentalnim krizama Univerziteta, već istovremeno obuhvatiti i razumeti
Univerzitet kao krizu samu po sebi: kao jedno mesto u društvu i jedno vreme u
životu na kom, odnosno u kom se dovode u pitanje, razmatraju i pokušavaju
razmotriti sve one tobožnje osnove i oslonci. U svakom slučaju, prikazani
primeri nam pokazuju, da uvek kada uzdrmavanje temelja zadesi i samu
instituciju, u kom se ona razmatra i utvrđuje, na horizontu se pojavi Budućnost
Univerziteta. Polazeći od tri krilatice (među kojima su osvrti na 1800., 1968. i
teoriju Žaka Deride), dopustili smo sebi razmišljanje o Budućnosti
Univerziteta, – gde Obrazovanje, Demokratizacija i otvorenost za događaj

47

SOCIOLOŠKI DISKURS

98 Izvor: Wissenschaftsrat (Naučni savet), citat prema: FAZ vom 28. 1. 2006, str. 33.
99 U tom pogledu videti: Gesichtspunkt Jochen Hörisch, Die ungeliebte Universität. Rettet die Alma mater!
(Neomiljeni univerzitet. Spasite Alma mater!), München, Wien, 2006, str. 130-134.

48

SOCIOLOŠKI DISKURS

Drugoga – mogu označiti istraživanje i nauku na svakom budućem Uni -
verzitetu kao drugačiju od lutanja pod nepojmljivim.

U sadašnjosti, imajući na umu Univerzitet, kategorično nepojmljiv mora
ostati cilj obrazovanja, demos jedne buduće demokratije i šire rečeno: u
događaju otkriveni Drugi.100

Literatura

1. Anrich, Ernst (Hg.), Die Idee der deutschen Universität. Die fünf
Grundschriften aus der Zeit ihrer Neubegründung durch klassischen
Idealismus und romantischen Realismus, Darmstadt, 1956.

2. Anrich, Ernst (Hg.), Die Idee der deutschen Universität und die Reform
der deutschen Universitäten. Darmstad,t 1960.

3. Austin, John L.. How to do things with words, Cambridge 1975.
4. Bailly, Jean-Christophe et Jean-Luc Nancy, La comparution. Politique à

venir, Paris, 1991.
5. Bloch, Ernst, Universität, Wahrheit, Freiheit. (Colloquium und Forum im

Anatomischen Institut, Leipzig 1955), in: ders., Philosophische Aufsätze
zur objektiven Phantasie, Frankfurt am Main, 1985, S. 317-330.

6. Derrida, Jacques, Die Pupillen der Universität. Der Satz vom Grund und
die Idee der Universität. In: Derrida, J. Mochlos (2004), S. 59-100.

7. Derrida, Jacques, Die unbedingte Universität. Aus dem Französischen
von Stefan Lorenzer, Frankfurt am Main, 2001.

8. Derrida, Jacques, Eine gewisse unmögliche Möglichkeit, vom Ereignis zu
sprechen. Aus dem Französischen von Susanne Lüdemann, Berlin, 2003.

9. Derrida, Jacques, États d’âme de la psychanalyse. Adresse aux États
Généraux de la Psychanalyse, Paris, 2000.

10. Derrida, Jacques, Gesetzeskraft. Der „mystische Grund der Autorität“.
Aus dem Französischen von Alexander Garcia Düttmann, Frankfurt,
1991.

11. Derrida, Jacques, Limited Inc., Evanston, 1988.
12. Derrida, Jacques, Mochlos oder der Streit der Fakultäten, in: Derrida, J.

Mochlos (2004), S. 11-58.
13. Derrida, Jacques, Mochlos. Vom Recht auf Philosophie II. Aus dem

Französischen von Markus Sedlaczek, Wien, 2004.

100 Der vorliegende Beitrag erschien zunächst in: Ulrike Haß / Nikolaus Müller-Schöll: Was ist eine
Universität? Schlaglichter auf eine ruinierte Institution. Bielefeld, transcript, 2009, S. 125-149. Der
Zweitabdruck erfolgt mit freundlicher Genehmigung des transcript-Verlags. (Ovaj esej je objavljen
prvobitno u: Ulrike Haß / Nikolaus Müller-Schöll: Šta je univerzitet? Osvrt na ruiniranu instituciju.
Bielefeld, transkript, 2009, str. 125-149. Drugo objavljivanje se vrši uz ljubaznu saglasnost Izdavača).

14. Derrida, Jacques: Psyche: Inventions of the Other, in: Lindsay Waters /
Wlad Godzich (Hg.), Reading de Man reading, Minneapolis 1989, S. 25-
65.

15. Derrida, Jacques, Signatur Ereignis Kontext, in: ders., Randgänge der
Philosophie. Wien 1988, S. 291 - 314.

16. Ellwein, Thomas, Die deutsche Universität. Vom Mittelalter bis zur
Gegenwart, Wiesbaden, 2. Auflage, 1997.

17. Fohrmann, Jürgen (Hg), Figuration und Performanz, Stuttgart, Weimar,
2004. S. 481-664.

18. Fukuyama, Francis, Das Ende der Geschichte. Wo stehen wir? München,
1992.

19. Hamacher, Werner, Afformativ, Streik, in Christiaan L. Hart Nibbrig, Was
heißt „Darstellen“? Frankfurt 1994, S. 340 - 374.

20. Hamacher, Werner, Einleitung, in: Fohrmann, Jürgen (Hg.), Figuration
und Performanz, Stuttgart, Weimar, 2004. S. 481-489.

21. Heidegger, Martin, Beiträge zur Philosophie. (Vom Ereignis), Frankfurt,
1989.

22. Heidegger, Martin, Die deutsche Universität (15./16. August 1934), in:
ders., Reden, 2000, S. 285-307.

23. Heidegger, Martin, Die Selbstbehauptung der Universität (27. Mai 1933),
in: ders., Reden, 2000. S. 107-117.

24. Heidegger, Martin, Über den Humanismus, Frankfurt/M., 1991.
25. Heidegger, Martin, Reden und andere Zeugnisse eines Lebensweges.

1910-1976, Frankfurt am Main, 2000.
26. Herrmann, Friedrich-Wilhelm, Wege ins Ereignis. Zu Heideggers

„Beiträgen zur Philosophie“, Frankfurt/M. 1994.
27. Hörisch, Jochen, Die ungeliebte Universität. Rettet die Alma mater!

München, Wien, 2006.
28. Wilhelm v. Humboldt, Bericht der Sektion des Kultus und Unterrichts an

den König. Dezember 1809, in: ders., Werke, S. 210-238.
29. Humboldt, Wilhelm v., Ueber die innere und äussere Organisation der

höheren wissenschaftlichen Anstalten in Berlin, in: ders., Werke, S. 255-
266.

30. Humboldt, Wilhelm v., Werke in fünf Bänden. Hg. v. Andreas Flitner und
Klaus Giel, Bd. IV, Schriften zur Politik und zum Bildungswesen,
Darmstadt, 1964.

31. Jaspers, Karl, Die Idee der Universität, Berlin, Göttingen, Heidelberg,
1961.

32. Kant, Immanuel, Beantwortung der Frage: Was ist Aufklärung? In: Ders.,
Werke in zehn Bänden. Hg. von Wilhelm Weischedel. Darmstadt 1975, S.
53-61.

33. Lege, Joachim, Der Hochschul-TÜV, in: FAZ vom 22. 8. 2005, S. 7.

49

SOCIOLOŠKI DISKURS

34. Lyotard, Jean-François, Das postmoderne Wissen, Graz und Wien, 1986.
35. Müller, Ernst (Hg.), Gelegentliche Gedanken über Universitäten,

Leipzig, 1990.
36. Müller-Schöll, Nikolaus (Hg.), Ereignis. Eine fundamentale Kategorie

der Zeiterfahrung. Anspruch und Aporien, Bielefeld, Transcript, 2003.
37. Nancy, Jean-Luc, Das gemeinsame Erscheinen. Von der Existenz des

„Kommunismus“ zur Gemeinschaftlichkeit der „Existenz“, in; Joseph
Vogl (Hg.), Gemeinschaften. Positionen zu einer Philosophie des
Politischen, Frankfurt am Main, 1994.

38. Niethammer, Lutz, Posthistoire, Hamburg, 1989.
39. Readings, Bill, The University in Ruins. Cambridge und London, 2.

Auflage, 1997.
40. Steffens, Henrik, Vorlesungen über die Idee der Universitäten, in: Ernst

Anrich (Hg.), Die Idee der deutschen Universität. Die fünf Gru -
ndschriften aus der Zeit ihrer Neubegründung durch klassischen
Idealismus und romantischen Realismus, Darmstadt 1956, S. 309-374,
hier S. 320

41. Szondi, Peter, Über eine „Freie (d.h. freie) Universität“. Stellungnahmen
eines Philologen, Frankfurt am Main, 1973.

42. Wirth, Uwe (Hg.), Performanz, Frankfurt am Main, 2002.

(Prevod Mr Ivona Šijaković)

50

SOCIOLOŠKI DISKURS

PREGLEDNI RAD

PRAZNA

52

SOCIOLOŠKI DISKURS

53

SOCIOLOŠKI DISKURS

Prof. dr Lazo Ristić101 UDC 316.75:316.342.2
Fakultet političkih nauka
Univerzitet u Banjoj Luci

UTICAJ IDEOLOGIJE NA ISTRAŽIVANJE
KLASNO-SLOJNE STRUKTURE

Abstract: Ideology is relevant for sociological research. The influence of ideology
is particularly present in research of class-layered structure of society. This effect can
best be shown in the example of our sociologists. They are operating on the assumption
that the possible development towards a classless communist society. In harmony with
this assumption they were creating more or less developed theoretical and hypothetical
frameworks for research of class-layered structure of society, with a high degree of
caution given the strong presence of ideological thinking. The situation prevailing
ideological views have developed a strategy to promote scientific thinking. Today, the
sociology is also in a precarious position. Burdened by a new liberal ideology that
does not see the society as a separate entity. Sociologists are pushed into the
background in order to the ideology of those who have a current social power could be
realized.

Key words: science, ideology, social structure, social groups, social classes,
social strata.

Apstrakt: Ideologija je bitna determinanta socioloških istraživanja. Uticaj
ideologije posebno je prisutan kod istraživanja klasno-slojne strukture društva. Ovaj
uticaj najbolje se može prikazati na primjeru naših sociologa. Oni su polazili od
pretpostavke da je moguć razvoj prema besklasnom komunističkom društvu. U skladu
sa takvom pretpostavkom stvarali su manje ili više razvijene teorijsko-hipotetičke
okvire za istraživanje klasno-slojne strukture društva, sa visokim stepenom opreza s
obzirom na snažno prisustvo ideološkog mišljenja. U situaciji premoći ideološkog
mišljenja naši sociolozi su morali razvijati strategiju kako promovisati naučno
mišljenje. Danas je sociologija takođe u nezavidnom položaju. Opterećena je
neoliberalnom ideologijom koja društvo ne vidi kao poseban entitet. Sociolozi su
potisnuti u drugi plan da bi se ideologija onih koji imaju trenutnu društvenu moć
mogla realizovati.

Ključne riječi: nauka, ideologija, struktura društva, društvene grupe, društvene
klase, društveni slojevi.

101 Profesor na grupi metodoloških predmeta na FPN u Banjoj Luci, studij sociologije.

54

SOCIOLOŠKI DISKURS

Uvodna razmatranja

Nuka je uslovljena raznim društvenim determinantama koje mogu da
ubrzavaju ili sputavaju njen razvoj. Jedna od bitnih determinanti svakako je
ideologija. Kroz duži istorijski period manifestuje se suprotnost naučnih
rezultata i ideološkog mišljenja. Da bismo objasnili ovu suprotnost potrebno je
imati u vidu da se interesi društvenih grupa najbolje izražavaju u njihovim
ideologijama. U stvari, njihova se ideologija pokazuje kao racionalizacija
njihovih grupnih interesa. Ali, ako ideologija određene društvene grupe ostane
isključivo racionalizacija interesa, ona nema izgleda da postane vladajuća
svijest. Zato postoji potreba za višim stepenom racionalizacije, odnosno da se
posebni grupni interes prikazuje kao interes cijelog društva. Tako se različiti
interesi maskiraju racionalizacijom. Ova racionalizacija grupnog interesa
predstavlja ideologiju kao iskrivljenu svijest. Naravno, iskrivljena svijest nije
lažna svijest. Ideologija nije laž. Jer, onaj ko laže dobro zna šta je istina, a onaj
ko ideološki misli nije svjestan da obmanjuje i sebe i druge. Dakle, u svom
razvoju ideologija je prvo partikularna svijest koja racionalizuje interese
određenih društvenih grupa, a onda postaje totalitarna. Postoji mnoštvo
partikularnih ideologija a jedna od njih postaje totalitarna. Totalitarna
ideologija uvijek prikazuje posebno kao opšte. Ali, isto tako ona teži da
ideološku svijest prikaže kao naučnu. Zato se često javljaju žestoke suprotnosti
naučnih rezultata i ideološkog mišljenja. Najbolji primjer su stradanja Đordana
Bruna, Galileja i drugih. Oni su svojim naučnim doprinosom poljuljali tadašnji
pogled na svijet i zadali snažan udarac vladajućoj ideologiji. Njihova stradanja
su potvrdila da važi izreka na koju se pozivao Lenjin: „Kada bi geometrijski
aksiomi zadirali u interese ljudi, njih bi sigurno pobijali.“102 Naravno, nisu svi
naučni problemi podjednako izloženi uticaju ideologije. Može se pretpostaviti
da je uticaj ideologije snažno izražen na istraživanje klasno-slojne strukture.

U sociološkom diskursu poseban značaj ima razmatranje uticaja ideologije
na sociološka istraživanja. Na primjer, Merton fokusira pažnju na uticaj
liberalizma i totalitarizma na naučno mišljenje. Mils je takođe dao značajan
doprinos na ovom polju, ukazujući da je empirijski karakter socioloških
istraživanja podređen ideološkim shvatanjima. Milsa posebno interesuju razni
činioci koji uslovljavaju uticaj ideologije na sociologiju. Interesuje ga, prije
svega, uticaj liberalizma na sociologiju. Na primjeru američkih sociologa Mils
objašnjava uticaj liberalne ideologije na tendenciju da se u istraživanjima bavi
jednim empirijskim detaljem. Američki sociolozi polaze od postavke da iza
svakog društvenog fenomena stoji veliki broj uzroka, koji su, svaki za sebe,
malo važni. Dakle, radi se o pluralističkoj teoriji uzroka. To dobro dođe
liberalnoj politici za sprovođenje reformi kroz niz postupnih mjera ograničenog

102 Lenjin, V. I. U., Izabrana djela, tom I, knjiga druga, Kultura, Beograd, 1948, str. 69.

domašaja. Dakle, ideja da su uzroci društvenih dešavanja mnogobrojni i, svaki
uzet za sebe, malo važni, uklapa se u liberalistički prakticizam. „Pluralistička
teorija uzroka predstavlja važnu ideološku komponentu američkog liberalizma.
Pomoću ovakve teorije zamagljuje se stvarnost i skrivaju bitni uzroci
društvenih pojava. Teorija pluralizma uzroka smanjuje moć naučne misli da
vrši otkrivanje bitnijih i dubljih uzroka društvenih kretanja. Klasno-ideološke
primese u ovakvoj teoriji veoma su vidno ispoljene.“103

Slične koncepcije nalazimo i kod drugih teoretičara. Na primjer, Karl
Poper je razvio ideju mijenjanja društvenih prilika koju je nazvao postupnom
tehnologijom, društvenim inženjeringom korak po korak. Dakle, polazi se od
stava da samo postupne promjene mogu da dovedu do praktičnih rezultata. Ako
bi se pri tome i prihvatile pojedine ideje koje se tiču društva kao cjeline, to još
uvijek ne znači da se može pristupiti izmjeni cjelokupnog društva. Možemo, na
primjer, prihvatiti ideju opšteg dobra, ali opet se društvene promjene dešavaju
samo putem malih prilagođavanja. Ciljevi koji se ovim prilagođavanjem
ostvaruju mogu biti različiti, ali se uvijek ostvaruju korak po korak, putem
pažljivog upoređivanja rezultata koji se očekuju sa onima koji su postignuti,
kako bi se odmah uočile nepoželjne posljedice preuzete reforme. Zato Poper
smatra da se moraju izbjegavati suviše obimne i složene reforme. Kod takvih
reformi ne mogu se sagledati uzroci i posljedice da bi se saznalo šta se stvarno
dešava i čemu takva reforma stvarno vodi. Naravno, to ne isključuje i neke veće
reforme. Kao primjer Poper navodi da se putem jednog niza uzastopnih mjera
dovodi do izmjene klasne strukture društva ili do pravednije raspodjele
dohotka. Ali ovakve promjene stalno su podvrgnute kritičkom ispitivanju i
neprestanom prilagođavanju. Tako se mogu otkloniti ili umanjiti nenamjeravane
posljedice.104

Veberovo zalaganje za vrijednosno neutralnu nauku može se tumačiti, prije
svega, kao zalaganje za ideološki neutralnu sociologiju. Alvin Guldner ističe
da je Veber svoju koncepciju o sociologiji kao neutralnoj nauci razvijao iz
praktičnih razloga. U stvari, Veber se tako borio za autonomiju univerziteta. On
je bio opterećen problemom slobodnog bavljenja sociologijom. Trebalo je
otkloniti štetno miješanje politike. Istovremeno, to je bila borba protiv
univerzitetskih profesora koji su koristili političke i ideološke stavove i tako
pridobijali studente.

55

SOCIOLOŠKI DISKURS

103 Todorović, A., Neki problemi sociologije saznanja, Stručno udruženje studenata Univerziteta u Nišu, Niš,
1979. str. 136.
104 Pogledati: Ristić, L., Metodološki tehnicizam Karla Popera, Filozofski fakultet Univerziteta u Banjoj
Luci, Banja Luka, 2004.

56

SOCIOLOŠKI DISKURS

Ideološko i naučno mišljenje

Svaka ideologija sastoji se iz određenih sudova vrijednosti, kojim se
izražava stav subjekta prema društvenoj realnosti. Nuka takođe sadrži sudove
vrijednosti. Na primjer, svaka ocjena naučnog rezultata je izricanje suda
vrijednosti o tom rezultatu. U stvari, ocjenjuje se da li je rezultat istinit ili
neistinit. Prema tome, daje se sud vrijednosti. Međutim, naučni i ideološki sud
vrijednosti bitno s razlikuju. Ovo se, prije svega, odnosi na društvene nauke.
Prirodne nauke su stekle određenu ideološku samostalnost i emancipaciju.
Društvene nauke su ideološki osjetljive zato što su okrenute društvenim
problemima, što omogućuju čovjeku ovladavanje društvenim procesima i
zakonitostima. „U ovom veoma složenom procesu prepliće se više činilaca,
počev od obično iskrene težnje naučnika da otkriva naučnu istinu o društvenim
pojavama, preko delovanja klasnih interesa na proces naučnog istraživanja i na
korišćenje njegovih rezultata, do osjetljivih ideološko-političkih stavova koje
naučnici zastupaju ili se od njih traži da ih poštuju.“105

Da bismo odredili pojam ideologije morali bi naći neku karakteristiku
kojom se ideološko mišljenje specifično razlikuje od neideološkog. Naravno,
ta karakteristika mora da bude svojstvena svim ideološkim stavovima. U tom
smislu bitna karakteristika je grupna zainteresovanost koja stoji iza određenog
stava. Grupna zainteresovanost uslovljava da su ideološki stavovi uglavnom
sudovi vrijednosti. Ovi stavovi izražavaju trajnije subjektivno reagovanje neke
grupe na određeni društveni problem, pojavu ili događaj. Prema tome,
reagovanje nije samo trenutno i nezainteresovano nego je trajnije i grupno
zainteresovano. Reagovanje proizilazi iz položaja grupe, njenih potreba i
aspiracija, a to je ključni razlog da se u ideološke stavove vjeruje kao istinite.
Za razliku od ideologije nauka se ne oslanja na vjerovanje u istinitost svojih
iskaza nego na dokazivanje istinitosti. Ako iskazi nisu dokazani oni su samo
naučne pretpostavke.

Naš cilj nije da istražujemo razna određenja ideologije. Čini nam se da je
prihvatljivo određenje ideologije koje je dao Mihajlo Popović. Sociološki
posmatrano ideologija je „manje ili više organizovan skup ili sistem
zainteresovanih mišljenja, stavova i ideja u koje se bez rezerve veruje kao
istinite i kojima se izražavaju interesi i težnje određenih klasa, slojeva, a
nekada i većeg dijela društva. Socijalna funkcija ideologije je uglavnom u
idejnoj orijentaciji i mobilizaciji određene klase ili većeg dela društva na
postizanje određenih klasnih ili, šire, društvenih interesa.106

Ideologija se javlja u različitim likovima i funkcijama a najznačajniji su
kao „iskrivljena svijest“, kao faktor društvene integracije, kao instrument

105 Popović, M., Problemi društvene strukture, Beogradski izdavačko-grafički zavod, Beograd, 1974, str.
279.
106 Isto, str. 284.

političke legitimacije. Ona se ne zasniva na istraživanju stvarnosti i provjeri
svojih rezultata. Naravno, naučna saznanja mogu vrlo često poslužiti ideologiji
kao pokriće njene ispravnosti. Problemi nastaju kada dođe do ideološke prerade
naučnih dostignuća, ili kada se vrijednosni ideološki sudovi prikazuju kao
naučni. Dakle, postoji problem ideološke instrumentalizacije nauke. To je stanje
u kome se „ne zabranjuju naučno-istraživačke procedure, ali one su manje
važne od onoga što im se ideološki zadaje. Ideologizacija nauke je tolika da čak
i borba za njenu dezideologizaciji mora posezati za ideološkim argumentima.
Ideološke borbe za nauku i oko nauke postaju važnije od nauke same. Da li je
nauka buržoaska ili proleterska, liberalna ili socijalistička, nacionalna ili
niternacionalna itd., to su tipični kontra-ideološki pokazatelji kojim se
obilježava i mjeri njena valjanost. Ideologija je vodeće konstruktivno načelo a
društvena nauka pomoćna, podređena institucionalna aparatura te konstrukcije,
mišljenje drugog reda ili 'ideologija na kvadrat'.“107

U samom procesu naučnog rada postoje teškoće da se naučnici oslobode
ideoloških stavova. U sociološkim istraživanjima ideološki stavovi se javljaju
na tri načina:108

(a) kao sastavni deo sopstvenih naučnih pretpostavki i gledišta, pri čemu
sociolog između njih često ne pravi razliku;

(b) kao politička ili druga ideološka stanovišta njegovih ideoloških
protivnika, koja sociolog ne prihvata i zato ih kritikuje;

(c) kao predmet sociološkog istraživanja, na primer politička mišljenja u
oblasti istraživanja javnog mnjenja, ili vrednosni sudovi u sociologiji
religije, umetnosti, morala itd.

U sociološkom istraživanju probleme stvaraju ideološki stavovi koji se
javljaju na prva dva načina. Prvi način stvara nesagledive probleme, jer je
sastavni dio „naučnog fonda“ pa se ideološki stavovi prikazuju kao naučni
stavovi, kao teorijska polazišta za empirijska istraživanja.

Ideologija i koncepcija o klasnim odnosima

Društvo je nehomogena i izdiferencirana cjelina, koja je kao takva
struktuirana po raznim sastavnim elementima i sa složenim odnosima
posredstvom kojih su ti dijelovi objedinjeni u društvu kao cjelini. Osnova
strukturiranosti društva je društvene podjela rada. Osnovna jedinica društvene

57

SOCIOLOŠKI DISKURS

107 Kalanj, R., Sociologija i ideologija, Socijalna ekologija, Zagreb, 2009, No. 3-4, str. 243.
108 Popović, M., Teorija i empirija, Sociološko istraživanje klasa i slojeva, Institut za sociološka istraživanja
Filozofskog fakultete u Beogradu., Beograd, 1994, str. 66-67.

58

SOCIOLOŠKI DISKURS

podjele rada je društvene uloga, i ona je ključ za razumijevanje položaja u
društvenoj strukturi. Zato je društvena podjela rada temelj društvene
slojevitosti. Glavna analitička kategorija za razumijevanje vertikalne dimenzije
društva je društveni položaj. Veći broj ljudi sličnih društvenih položaja ukazuje
na postojanje određenih društvenih oblika slojevitosti (slojevi, kaste, klase,
staleži). Društveni oblici slojevitosti su više ili manje homogeni. Međutim,
nikada nisu toliko homogeni da nije značajno istraživanje razlika koje postoje u
njihovom okviru.

Dakle, postoje razni oblici društvene slojevitosti. Za naše razmatranje bitno
je odrediti razliku pojma društveni sloj i pojma društvena klasa. Prihvatamo
Milićevo određenje, društvenog sloja, pošto sadrži tri bitna obilježja koja su
značajna za naša razmatranja. „Pod društvenim slojem podrazumeva se realan
društveni oblik, a ne apstraktno-analitička konstrukcija ili statistička grupacija.
Često se i razne tvorevine ove poslednje vrste nazivaju slojevima. Kao realan
društveni oblik, svaki društveni sloj ima tri obeležja: (1) on je sastavljen od lica
sličnog društvenog položaja, a ponekad i kao sloj ima određenu funkciju u
društvenoj podeli rada; (2) sloj predstavlja društveni okvir u kom se odvija
pretežan deo svih društvenih odnosa njegovih pripadnika koji ne proizilaze
direktno iz položaja u društvenoj podeli rada i nisu regulisani osnovnom
društvenom organizacijom. … (3) Treća osobina društvenog sloja jeste sličan
način života i sličnost u nizu kulturnih karakteristika, počev od nivoa
obrazovanja, jezičkih specifičnosti i ukusa do najosnovnijih etičko-kulturnih
vrijednosti i ideala.“109 Međutim, između sociologa postoje terminološke
neujednačenosti. Tako je, na primjer, rašireno shvatanje da riječ „sloj“ označava
dio društvene klase. Ipak, većina sociologa razlikuje termine „klasa“ i „sloj“,
kao i „klasna podjela“ i „društvena slojevitost“. Za razumijevanje ove razlike
bitno je da se ima u vidu da su klase velike društvene grupe čiji društveni
položaj prvenstveno zavisi od odnosa prema sredstvima za proizvodnju, dok su
slojevi „velike grupacije čiji društveni položaj počiva uglavnom na mestu u
društvenoj podeli rada, na profesionalnoj ulozi. Ali i u jednom i u drugom
slučaju klase i slojevi se međusobno razlikuju prema nejednakom učešću u
raspodjeli ekonomske moći.“110 Klasa je u društvenom pogledu organizovaniji
oblik društvene slojevitosti. Pojedini društveni slojevi mogu se u određenim
uslovima pretvoriti u klase. Bitan uslov za ovu promjenu je mogućnost
stvaranja i širenja klasne ideologije. Takođe je bitna i mogućnost klasnog
političkog organizovanja. Dakle, radi se o činiocima koji se kao takvi mogu
odražavati na proces naučnog istraživanja klasno-slojne strukture društva. Oni
su kako predmet naučnog istraživanja, tako i činilac uticaja na naučna
istraživanja.

109 Milić, V., Društvena struktura i pokretljivost Jugoslavije, Filozofski fakultet, Novi Sad, 1966., str. 38-39.
110 Popović, M., Teorija i empirija, Sociološko istraživanje klasa i slojeva, Institut za sociološka istraživanja
Filozofskog fakultete u Beogradu, Beograd, 1994, str. 95.

Uticaj ideologije na istraživanje klasno-slojne strukture najbolje se može
prikazati na primjeru naših takozvanih marksističkih sociologa. Oni su polazili
od Marksovog shvatanja da su društvene klase konfliktne, antagonističke
društvene grupe. Sa ovom Marksovom tezom trebalo je uskladiti ideološki stav
da sa ukidanjem privatne svojine nestaje društveni izvor klasnog antagonizma.
Zato je stvorena ideološka konstrukcija „antagonističkih“ i „neantagonističkih“
klasa. Ovdje je riječ o pojednostavljenom odnosu među klasama. Taj odnos ne
može se svesti na pitanje da li vlada samo antagonizam ili ne vlada. Na primjer,
sa gledišta ovog shvatanja nepojmljivo je da se govori o uzajamno uslovljenoj
egzistenciji između vlasnika i radnika. Uzajamna zavisnost obezbjeđuje
minimum zajedničkih interesa. Ova uzajamnost interesa jasno se mogla uočiti
još u ranom kapitalizmu, a u savremenom kapitalizmu takođe je prisutna. Ako
bi se ovaj odnos posebno naglasio, a ostali odnosi izdvojili, dobila bi se
ideološka koncepcija koja je potpuno suprotna prethodnoj. Dakle, kada je riječ
o istraživanju klasno-slojne strukture, postoje suprotstavljene koncepcije o
klasnim odnosima. Ukoliko se one koriste kao teorijska polazišta u
empirijskom istraživanju rezultati su uvijek problematični, odnosno ideološki
obojeni. Naravno, takva istraživanja uglavnom se podstiču za dnevno-političke
potrebe. Konkretno, kada se istražuju „antagonističke“ klase ideološki se
prikriva mogućnost da se istražuje ono što povezuje klase, a kada se istražuju
„neatagonističke“ klase prikriva se ono po čemu su međusobno suprotstavljene
klase. Dakle, u oba slučaja ideološki motiv djeluje prikrivajući (ili iskri -
vljivajući) stvarne društvene odnose između klasa, kao i drugih društvenih
grupa u okviru klasno-slojne strukture društva.

U takvoj situaciji sociolozi su postavljali različite hipoteze o klasno-
slojnoj strukturi postojećeg društva. Polazili su od pretpostavke da je moguć
razvoj prema besklasnom komunističkom društvu i u skladu sa takvom
pretpostavkom postavljali su hipoteze o klasno-slojnoj strukturi prelaznog
perioda. Hipoteze su bile usklađene sa vladajućom ideologijom. Tako je
Pečujlić zastupao mišljenje da se prelaz u besklasno društvo odvija kroz dvije
faze (prvo se formira birokratski tip društvenog grupisanja na osnovu državne
svojine, a zatim se prelazi na društveno-profesionalno grupisanje). Zoran
Vidaković govori o postepenom gubljenju elemenata klasne podjele rada a u
tom procesu naglašava potrebu suzbijanja stihijskog obnavljanja klasne podjele
rada. To „stihijsko“ razrješava djelatnost „subjektivnog“ faktora. Mihajlo
Popović polazi od raspodjele društvene, ekonomske i političke moći. Dakle,
ovo pitanje rješava se sa gledišta ko i na koji način raspolaže ovom moći.
Promjene se dešavaju tako što se od klasno-svojinske dominacije prelazi na
slojno-političku dominaciju. Svima je zajedničko da će se kroz razvoj
socijalističkog samoupravljanja kretati prema ukidanju svake klasne i slojne
dominacije. Govorilo se o izgradnji socijalističkog društva u kome postoje
samo slojne a ne i klasne suprotnosti. Dakle sve se svodi na obrazlaganje
hipoteze o prelaznom periodu ka besklasnom društvu.

59

SOCIOLOŠKI DISKURS

Ideološke predrasude i naučne pretpostavke

U našim društvenim okolnostima ideologija je napravila pravu konfuziju u
proučavanju klasno-slojne strukture društva. Polazilo od određenih naučnih
pretpostavki, ali je uvijek prijetila opasnost da se naučna pretpostavka zamijeni
ideološkom predrasudom. Ukazali smo na primjer da su mnogi naši sociolozi
polazili od pretpostavke da je socijalizam prelazni period od kapitalizma ka
komunističkom društvu, koje će biti besklasno. Postavlja se pitanje: Da li su ovi
sociolozi polazili od ideološke predrasude ili naučne pretpostavke? Iskaz da je
socijalizam prelazni period od kapitalizma ka besklasnom komunističkom
društvu može biti naučna pretpostavka, a isto tako i ideološka predrasuda. Ako
je ideološka predrasuda onda se stvarnost prikazuje doslovno u skladu sa
predrasudom, bez obzira kakva je. Unaprijed je „poznato“ da se društvene
promjene odvijaju u pravcu iščezavanja društvenih klasa i formiranja slojeva
koji nisu klase. Ali, priznaje se postojanje radničke klase. Postojanje ove klase
bilo je očigledno. Radnička klasa prikazuje se kao dominantna klasa, ali nije
jasno u kom smislu je dominantna. Osim toga, postoji i logički paradoks, jer
klasiranje je moguće vršiti samo ako se utvrde razlike između klasa. Kasnije se
uvodi kategorija radnih ljudi, koja u analitičkom smislu ništa ne znači. Tako je
izraz radni ljudi i građani predstavljao jednu najobičniju retoričku frazu.

Prema tome, potpuno je opravdano postavljeno pitanje da li se polazilo od
naučne pretpostavke ili ideološke dogme. Za odgovorom na pitanje treba tragati
tako što će se prvo ispitivati prisustvo ideološke dogme koja je jasno
formulisana kao takva. Ova dogma govori o „istorijskoj neminovnosti“
stvaranja društva bez klasa, bez eksploatacije, bez svake socijalne dominacije.
Čini nam se da bi mogli postaviti hipotezu da su naši sociolozi stvarali manje ili
više razvijene teorijsko-hipotetičke okvire za istraživanje klasno-slojne
strukture, sa visokim stepenom opreza s obzirom na snažno prisustvo ide -
ološkog mišljenja. Kao da se razvijala strategija da se u situaciji premoći
ideološkog mišljenja promovisalo naučno mišljenje u odjeći ideološkog
mišljenja. No, nisu svi u tome bili najbolje spretni.

U svakom slučaju sociološko mišljenje bilo je isprepleteno sa ideološkim
mišljenjem. To znači da su sociolozi uvijek u situaciji da rješavaju problem
kako naučno misliti pod teretom ideološkog mišljenja. Osim toga, uticaj
ideologije odražava se na kvalitet sociološkog naučnog potencijala. Mihailo
Popović smatra da „ima dosta osnova da se tvrdi da je polazna pretpostavka
marksističkih sociologa o mogućnosti izgradnje socijalističkog društva imala
neke činjenične osnove, da nije bila čista ideološka predrasuda. Krupne
promene u ekonomskim i političkim odnosima u savremenom kapitalizmu, kao
što su nacionalizacija velikih preduzeća i čitavih privrednih grana, usvajanje
radničkih zakonodavstava, formiranje tzv. države blagostanja govore dosta
uverljivo o tome da je došlo do značajne socijalizacije kapitalističkih

60

SOCIOLOŠKI DISKURS

društvenih odnosa. Ako se nije ostvarilo Marksovo predviđanje da će
proleterska revolucija izbiti najpre u razvijenijim kapitalističkim zemljama,
desile su se krupne socijalističke modifikacije kapitalističkih društvenih odnosa,
koje pokazuju dovoljno jasno da se socijalističke ideje o društvenoj jednakosti
i pravdi nisu samo utopija nego i određena realna mogućnost, realna društvena
tendencija, čije ostvarenje zavisi od niza povoljnih uslova i okolnosti u razvoju
jedne zemlje. S druge strane, socijalističke revolucije u Rusiji, kasnije u
Jugoslaviji, Kini i nekim drugim zemljama ostvarivale su istu tendenciju
socijalističke modifikacije društvenih odnosa u tim zemljama, naravno na
drugačiji način i bitno drugojačijim metodama, koje su karakteristične za
izgradnju i funkcionisanje totalitarnih društvenih sistema.“111

U direktnom odgovoru na pitanje da li je kod naših sociologa bila riječ o
naučnoj pretpostavci ili o ideološkoj predrasudi Popović kaže: „Ako su se
marksistički sociolozi služili naučnom analizom postojećih, stvarnih društvenih
odnosa i realno mogućih tendencija društvenog razvoja, ako su bili dovoljno
kritički u toj analizi i u predviđanju mogućeg razvoja, ako za njih nije bilo
presudno to što su vladajući političari i ideolozi tvrdili i što je bilo „zacrtano“ u
partijskim dokumentima, u toj mjeri njihove sociološke pretpostavke o
transformaciji klasno-slojne strukture socijalističkog društva bile su naučne
pretpostavke a ne čista ideološka predubeđenja.“112

Naučnik se razlikuje od ideologa po tome što predviđa šta je realno
moguće na osnovu tendencija društvenog razvoja, a ideolog bezrezervno
vjeruje da se tako mora desiti. Naučnik se služi kritičkim naučnim
argumentima, izvodi dokaze za i protiv, a ideolog se ne opterećuje time i
jednostavno tvrdi da to treba i mora da se desi pošto odgovara ljudskim
idealima. Naravno, ideolog je tada u sukobu sa drugim ideologom koji ima
drugačije ideale, a najčešće su oba ideologa u sukobu sa naučnikom. U nekom
čistom obliku naučnici među sobom ne mogu biti u sukobu, oni mogu samo
iznositi različite argumente, načine naučnog mišljenja i slično. Međutim, kada
se pojavi kombinovanje naučnog i ideološkog mišljenja sukobi su neminovni.

Naravno, nije moguće bez prethodnog istraživanja utvrditi koliko je kod
naših sociologa bila prisutna naučna svijest, a koliko ideološka. To bi trebalo da
bude predmet posebnih istraživanja. Ali, mogu se identifikovati neki tipični
primjeri uticaja ideologije, kada je riječ o istraživanju klasno-slojne strukture
društva. Takav primjer prikazaćemo kod Zorana Vidakovića. On polazi od
tvrdnje da je postojala dvostruka priroda „državnog socijalizma“. Potom
kombinuje svoje naučne stavove sa stavovima vladajuće ideologije. Pri tome je
ideološki stav, formalno gledano, na prvom mjestu. Naučni stav koji slijedi
suštinski negira kako prethodni ideološki stav, tako i polazište da je riječ o
dvostrukoj prirodi „državnog socijalizma“. Naime, Vidaković kaže da je „na

61

SOCIOLOŠKI DISKURS

111 Isto, str. 74-75.
112 Isto, str. 75.

62

SOCIOLOŠKI DISKURS

jednoj strani revolucionarna koncentracija društvene moći u cilju za -
dovoljavanja neposrednih interesa radnih masa i ubrzanog stvaranja
materijalnog i socijalnog temelja razvijenog socijalizma…“. Zatim, u istoj
rečenici, nastavlja da je „na drugoj strani formiranje društveno-ekonomskih
odnosa analognih kapitalu i najamnom radu, što prate i odgovarajuće tendencije
u društvenom raslojavanju i grupisanju, u političkim i idejnim procesima.“113

Prvi stav je očigledno ideološki. Ideološko je i polazište da postoji dvostruka
priroda ekonomskog i političkog uređenja. Takav stav može poslužiti samo kao
ideološki instrument za opravdavanje postojećeg stanja, sa prepravkama koje
ne mijenjaju njegovu suštinu. Međutim, ovdje je evidentan i naučni doprinos jer
je u toj dvostrukoj prirodi prisutna jedna strana koja se odnosi na kritički prikaz
stvarnosti.

Izloženi stavovi su metodološko polazište za dalju analizu. Iz prethodnih
premisa slijedio je zaključak da dvostruka priroda ekonomskog i političkog
uređenja uslovljava „i dvojaki karakter svih društvenih institucija i političkih
organizacija, duboko protivrječan položaj svih društvenih grupa i divergentne
tendencije u svim društvenim procesima i odnosima.“114 Tako kada govori o
klasno-slojnoj strukturi uvijek postoje dvije strane. Na primjer, za radničku
klasu, sa jedne strane, kaže se: „društvena grupa prema čijem razvoju i napretku
je usmerena revolucionarna vlast naglo se povećava i u toku industrijalizacije
postaje stvaralac pretežnog dijela društvenog proizvoda; potvrđuje se kao
glavna socijalna osnova revolucionarne vlasti, od čije opšte političke podrške
zavisi opstanak privrednog i političkog sistema; zaštita neposrednih interesa
radništva čini trajne i neotklonjive funkcije u političkoj strukturi koncentrisane
društvene moći…“. Sa druge strane, odnosno sa stanovišta „ antagonističkih
elemenata“ u istoj društvenoj strukturi, za radničku klasu kaže se da „u odnosu
prema državnom svojinskom monopolu i njegovim funkcijama preobraženog
kapitala dobija obeležja najamnog radništva; podvrgnuta dominaciji u
odnosima proizvodnje, u latentnom ili otvorenom sukobu sa funkcionerima
svojinskog monopola; lišena moći u ekonomskoj strukturi, i zato potiskivana i
u političkoj sferi, udaljavana od neposrednog vršenja vlasti i upućena da svoje
interese ostvaruje posredstvom osamostaljene političke hijerarhije; izložena
tendenciji političke i ideološke hegemonije od strane posrednika koji direktno
vrše ekonomsku i političku vlast.“115

Ova šema primjenjuje se i na ostale dijelove društvene strukture. Radi
boljeg razumijevanja navodimo u cjelosti tekst koji se odnosi na društveni sloj
upravljača.

„Sloj upravljača, profesionalnih političkih i privrednih funkcionera: na

113 Vidaković, Z., Korak nazad dva koraka napred, Komunist, Beograd, 1971, str. 19.
114 Isto.
115 Isto, str. 20.

jednoj strani – deo društva preko kojeg se u datoj istorijskoj situaciji ostvaruju
neposredni interesi i revolucionarni ciljevi radništva; političko i idejno vodstvo,
privredno i stručno rukovodstvo bez kojega radnička klasa ne može obezbediti
nadmoć u društvu niti stvoriti pretpostavke za svoje potpuno oslobađanje;
povereništvo sve razvijenije radničke klase, društveni položaj i moć koji zavise
od opšte političke podrške radništva; bez trajno i pouzdano politički i pravno
utvrđenih i ideološki opravdanih društveno-ekonomskih osnova vlastite
društvene moći (privatne svojine); upućeno da svoj mandat neprestano
potvrđuje ostvarivanjem interesa radničke klase i radnih masa; a na drugoj
strani – izvršilac funkcija državnog svojinskog monopola, pridržalac
ekonomske i političke moći otuđivane od rada i suprotstavljene radništvu; teži
da društveni položaj i moć u objektivno mogućim granicama što potpunije
osamostali i reprodukuje mimo kontrole radnih masa; formira specifične
interese, naročito političko ponašanje i posebnu ideologiju s delimičnim
osloncem na odgovarajuće atribute radničke klase ali i sastojcima koji
odstupaju od tih atributa; sa svim posebnim grupnim obeležjima interpolira se u
proces ostvarivanja interesa radničke klase i modifikuje načine a može da
skrene i pravac ostvarivanja tih interesa; teži da učvrsti političku i ideološku
hegemoniju nad radničkom klasom, jer je to uslov za djelotvorno vršenje
njegove duboke rascepljene društvene uloge, a i za trajnije reprodukovanje
njegovog posebnog društvenog položaja.“116

Umjesto zaključka

Iz navedenih primjera može se pretpostaviti da je postojao jak ideološki
uticaj na sociologe i opasnost od represije, pa se svjesno kombinovalo
ideološko i naučno mišljenje, da bi se osigurao ostanak u naučnim krugovima i
naučni rad. U prvom periodu poslije Drugog svjetskog rata bile su
najnepovoljnije ideološke prilike za razvoj sociološke misli, tako da se ona nije
ni razvijala. U tom periodu sociologija je ideološki odbacivana kao „buržoaska
nauka“. Kada su popustile ideološke stege razvoj sociologije započeo je sa
problemom nedostatka naučnog kadra. Tada su postojali uslovi da se na samom
startu u sociološki kadar infiltriraju kadrovi nepodobni za sociološko mišljenje,
ali vrlo podobni za ideološko mišljenje. Kasnije se pokazalo da ovaj problem
nije lako iskorijeniti.

Dakle, kada je riječ o sociologiji treba imati u vidu da je njen naučni
potencijal opterećen kadrovima koji nisu u stanju da prave razliku između
naučnih i ideoloških stavova. Zato često dolazi do sukoba među sociolozima.
Na primjer, kod nas su poznati ideološki sukobi koji su krenuli od 1968.

63

SOCIOLOŠKI DISKURS

116 Isto, str. 20-21.

godine. Ovi sukobi dostigli su takve razmjere da je pomjeren fokus sa naučnog
rada na periferna politička pitanja. Međutim, bez temeljnog razumijevanja
društvenih pojava i procesa u savremenom društvu nije moguć razvoj.

Danas je sociologija takođe u nezavidnom položaju. Opterećena je
neoliberalnom ideologijom koja društvo ne vidi kao poseban entitet. Sociolozi
su potisnuti u drugi plan da bi se ideologija onih koji imaju trenutnu društvenu
moć mogla realizovati. Posljedica je jačanje procesa atomizacije sociologije,
koji znači razvijanje sociologije bez društva.

Literatura

1. Arendt, H., Totalitarizam, Politička kultura, Zagreb, 1996.
2. Van Dijk, T. A., Ideologija. Multidisciplinarni pristup, Golden marketing-

Tehnička knjiga, Zagreb, 2006.
3. Vidaković, Z., Korak nazad dva koraka napred, Komunist, Beograd,

1971.
4. Đurić, M., Mit, nauka, ideologija, Beogradski izdavačko-grafički zavod,

Beograd, 1989.
5. Kalanj, R. Ideje i djelovanje. Ogledi o kulturnim promjenama i razvoju,

Hrvatsko sociološko društvo/Zavod za sociologiju Filozofskog fakulteta
u Zagrebu, Zagreb, 2000.

6. Kalanj, R., Globalizacija i postmodernost, Politička kultura, Zagreb,
2004.

7. Kalanj, R., Sociologija i ideologija, Socijalna ekologija, Zagreb, 2009.,
No. 3-4.

8. Lenjin, V. I. U., Izabrana djela, tom I, knjiga druga, Kultura, Beograd,
1948.

9. Milić, V., Društvena struktura i pokretljivost Jugoslavije, Filozofski
fakultet, Novi Sad, 1966.

10. Poper, K. R., Otvoreno društvo i njegovi neprijatelji, Tom 1: Čar Platona,
BIGZ, Beograd, 1993.

11. Popović, M., Problemi društvene strukture, Beogradski izdavačko-
grafički zavod. Beograd, 1974.

12. Popović, M., Teorija i empirija. Sociološko istraživanje klasa i slojeva,
Institut za sociološka istraživanja Filozofskog fakultete u Beogradu,
Beograd 1994.

13. Ristić, L., Metodološki tehnicizam Karla Popera, Filozofski fakultet
Univerziteta u Banjoj Luci, Banja Luka, 2004.

14. Ristić, L., Savremeno društvo i globalizam, Zbornik radova, „Nauka i
savremeni društveni procesi“, knjiga 8, tom II, Filozofski fakultet, Banja
Luka (2008), 9-23.

64

SOCIOLOŠKI DISKURS

15. Schwarzmantel, J., The Age of Ideology. Political ideologies from the
American revolution to post-modern times, Macmillan Press Ltd.
London, 1998.

16. Shils, E., Ideology. International Encyclopedia of the Social Social
Science, The Macmillan Company and the Free Press, New York, 1968.

17. Todorović, A., Neki problemi sociologije saznanja, Stručno udruženje
studenata Univerziteta u Nišu, Niš, 1979.

18. Feuer, L. S., Ideology and the Ideologists, Basil Blackwell, Oxford, 1975.
19. Habermas, J., Saznanje i interes, Nolit, Beograd, 1975.

65

SOCIOLOŠKI DISKURS

66

SOCIOLOŠKI DISKURS

67

SOCIOLOŠKI DISKURS

Prof. dr Gabriele Klein117 UDC 316.7:796.332
Odsjek za Kineziologiju
Univerzitet u Hamburgu

GLOBALIZACIJA, LOKALIZACIJA,
(RE)NACIONALIZACIJA

(Fudbal kao lokalni događaj, globalizovana roba i svijet slika)

Abstract: This article focuses on football as a movable cultural practice,
which develops and expands the field of tension between globalization,
localization and (re)nationalization, from which it derives its dynamism and.
This text will be considered strongholds of this field of tension.

Key words: football, globalization, localization, (re)nationalization.

Apstrakt: Ovaj tekst fokusira se na fudbal kao pokretnu kulturnu praksu,
koja se razvija i širi u polju napetosti između globalizacije, lokalizacije i
(re)nacionalizacije, iz čega i proizlazi njena dinamičnost. U ovom tekstu biće
razmatrana uporišta ovog polja napetosti.

Кључне ријечи: fudbal, globalizacija, lokalizacija, (re)nacionalizacija.

„Sloganu Misli globalno, djeluj lokalno
možemo dodati slogan Misli lokalno, djeluj globalno.“ 118

117 Profesor sociologije i psihologije pokreta, plesa i sporta na odsjeku za Kineziologiju, Univerziteta u
Hamburgu. Osnivač i rukovodilac odsjeka Performance Studies Univerziteta u Hamburgu.
118 Kellner, D. Globalization and the Postmodern Turn, in: Roland Axtmann (Hg.), Globalization and
Europe. Theoretical and Empirical Investigations, London, Washington: Pinter 1998, S. 37.

68

SOCIOLOŠKI DISKURS

Uvod

Ova često citirana rečenica potiče od američkog sociologa kulture Daglasa
Kelnera. Međutim ona bi mogla biti takođe Uli Hensova119 koji je u prošlim
decenijama kao menadžer kluba, dao znatan doprinos tome da se Bajern
Minhen danas kreće u tzv. polju napetosti između globalnog i lokalnog. Zbog
toga se morala politika jednog u međuvremenu, svjetski dijelujućeg brenda,
više puta modifikovati: Klub, koji je bio lokalno – u ovom slučaju specifično
za dio grada – rangiran i vrijedio za jedan gradski etabliran klub u Minhenu,
pretvorio se u nacionalno uspješno preduzeće, koga je lokalni kolorit uzdigao
do nivoa brenda, da bi se pretvorio u širom svjeta, ekonomski i politički
poznatog plejera, koji se pojavljuje na sceni kao različit od drugih svjetski
aktivnih preduzeća, a istovremeno i kao prepoznatljiv džoker lokalnog prostora.

Ovaj tekst fokusira se na fudbal kao pokretnu kulturnu praksu, koja se
razvija i širi u polju napetosti između globalizaije, lokalizacije i
(re)nacionalizacije, iz čega i proizlazi njena dinamičnost. U ovom tekstu biće
razmatrana uporišta ovog polja napetosti. Oni se mogu predstaviti na sljedeći
način: Fudbal se može opisati kao jedna hibridna kulturna praksa, koja se u
naletu globalizacije bez migracije, tj. bez globalnih seoba svojih aktera,
fudbalera i fanova, više ne može zamisliti. Globalizacija se povezuje sa
postkolonijalnim stretegijama fudbalske politike. Drugo, fudbal se može
označiti kao jedna komercijalizovana kulturna praksa: Fudbal kao događaj, kao
izvedba na jednoj strani i kao doživljaj posmatrača na drugoj strani, može biti
shvaćen samo u kontekstu a nikako nasuprot komercijalizaciji, globalizaciji i
medijalizaciji. Drugim riječima: Za razliku od tvrdnje Ginter Gebojera120, iz
ove perspektive igra nije primjetna bez dodavanja ekonomskih, političkih,
socijalnih i simboličkih vrijednosti, značenja i kontekstualizacije, kao što se ni
doživljaj gledaoca na stadionu ne može izvoditi mimo medijskih prezentacija.

I upravo ta preplitanja razlikuju fudbal ne samo od drugih kulturnih polja,
bilo da je to visoka kultura, masovna kultura ili popularna kultura, nego i od
drugih manje popularnih sportskih praksi, kao što je na primjer streljaštvo. Kao
treće, fudbal se može opisati kao jedno kulturno dobro (roba), koje postaje
nešto što stvara dodatnu vrijedost, time što se ovdje popularna kultura,
ekonomski interesi, medijska prisutnost i sportsko takmičenje povezuju na
jedan poseban i orginalan način. Kao četvrto, fudbal proizvodi jedan globalno
cirkulišući svijet slika, koji je postao referentni okvir lokalnog događaja.
Fudbal je globalizovani medijski događaj. Danas se entuzijazam za fudbal hrani
time što je on kulturna praksa, koja nije samo lokalno prisutna u svim zemljama
svijeta, već čiji veliki događaji stvaraju jedan broj imaginarnih globalnih
navijačkih timova (timova obožavlaca).

119 Ovdje se misli na fudbalski klub Bajern iz Minhena i njegovog manadžera Uli Henesa, nekada poznatog
fudbalera i reprezentetivca Nemačke (prim. prev.)
120 Gebauer, G., Poetik des Fussballs, Frankfurt/Main,N.Y, Campus, 2006 (Gebauer,G. Poetika Fudbala).

“Glokalne” navijačke kulture

Pikati loptu u srcu “rurskog lonca” kod Etus Wanne, driblati na brazilskim
plažama, šutirati u Keniji – fudbal se proširio cijelim svijetom i svuda u svijetu
odomaćio. Fudbal je globalizovana kultura, u smislu da on gotovo bez imalo
muke prelazi regionalne i nacionalne granice i po svemu sudeći je malo vezan
za specifična mjesta, bez obzira što fudbalski klub ima svoju pozadinu nastanka
u gradovima i gradskim četvrtima i naposljetku je jedan bitan sastavni dio
urbane kulture. Prema tome kao nijedan drugi sport, globalni sport fudbal,
provocira nastajanje različitih lokalnih kultura, koje se ponovo i zajedno
razvijaju sa specifičnim urbanim područjima. Tako, na primjer, nije samo
igračka kultura tima iz Bremena drugačija kultura od iste u Bajernu, već takođe
i trenutne navijačke kulture (fan-kulture) iz jednog grada nose jasne lokalne i za
klub specifične tragove. Uzmimo, kao primjer, razliku između fanova St. Paulia
i hamburških fanova HSV (Hamburg Sport Verein)121, kao i na fanove Borusije
iz Dortmunda i Šalke 04.

Globalizacija fudbala ne utiče na rastakanje lokalnog nego prije na
stvaranje lokalne razlike i potvrđivanje s tim jedne teze, koja u teoriji
globalizacije između ostalog ima opšte mjesto. Medijska i sportska industrija
promoviše cirkulaciju lokalnih proizvoda (npr. proizvoda za fanove, fan-
artikala), slika i simbola i time utiče na aktualizaciju i jačanje (učvršćenje)
lokalnog klubskog identiteta, čiji članovi i fanovi, zahvaljujući postojećim
udruženjima fanova širom svijeta, ne moraju obavezno da žive u mjestu iz
kojeg je omiljeni klub da bi se sa klubom identifikovali. To je taj odnos
napetosti globalizacije i lokalizacije, u kome se fudbal, tako uspješno i stabilno,
mogao razviti.

Mnoge lokalne fudbalske kulture takođe potvrđuju da bi se radilo o
jednodimenzionalnoj perspektivi ako bi smo kulturnu globalizaciju posmatrali
hegemonističko-teoretski, iz perspektive lokalnog (raz)riješavanja kulturnih
praksi i njihove realizacije kroz globalno ekspanzivnu sportsku industriju. Kako
bi opisao prijeko potrebne međusobne interakcije između globalnog i lokalnog,
Ronald Robertson je uveo pojam “Glokalizacija”122. Kultura lokalnog je
zavisna od globalnog, kao što i obrnuto lokalna kulturna praksa ima uticaj na to
kako će se sadržajno oblikovati globalizacija123. Ovo je iz ekonomske
perspektive veoma razborito: timovi moraju igrati u međunarodnim

69

SOCIOLOŠKI DISKURS

121 Riječ je o dva fudbalska kluba iz Hamburga koji se trenutno takmiče u Bundes ligi, najačoj ligi u
Nemačkoj (prim. prev.)
122 Robertson, R., Glokalisierung. Homogenität und Heterogenitat in Raum und Zeit, u: Beck U. (Hg.)
Perspektiven der Weltgesellschaft, Frankfurt/Main, Suhrkamp 1998, str. 192-220. (Robertson, R.
Glokalizacija, Homogenitet i Heterogenitet u prostoru i vremenu u knjizi Perspektive svjetskog društva,
urednik Bek, U.)
123 Kellner, D., Globalization and the Postmodern Turn, London, Washington: Pinter 1998, str. 23-42.
(Kelner, D., Globalizacija i postmoderni preokret).

takmičenjima, jer ih tamo čeka veliki biznis. U isto vrijeme iz ekonomskih
razloga je neophodno prezentovanje lokalnog kolorita kako bi se brend (npr. FC
Bajern) na odgovarajući način prikladno plasirao na globalnom tržištu. No veza
između globalizacije i lokalizacije je takođe, iz kulturno teorijske perspektive,
odlučujujuća: prema tezi globalizacije, lokalna mjesta su zaista sastavni dio
globalne logike proizvodnje proizvoda kakv je “fudbal”. Lokalne fudbalske
aktivnosti ne prate u potpunosti logiku proizvoda, jer se prijem i prihvatanje
fudbala, dakle fudbal kao događaj, odvijaju u skladu sa odgovarajućim
svjetskim okvirima i životnim stilovima fudbalskih navijača. Iz ove perspektive
je sasvim objašnjivo, da se fudbal u Evropi i Južnoj Americi smatra kao muški
sport, dok u Severnoj Americi važi za ženski sport. Tamo se prije američki
fudbal, košarka ili bejzbol percepiraju kao muški sportovi.

Način djelovanja današnje globalne fudbalske industrije opovrgava
pretpostavku, koja proizilazi iz Horkhajmerovih i Adornovih teza o kulturnoj
industriji, prema kojima je jedino obilježje globalizovane kulturne industrije,
težnja da se proizvede homogenost, unaprijedi standardizacija i time lokalne
kulturne tradicije (u našem slučaju fudbal) potisnu u korist jedne profitno
orjentisane robne kulture. Fudbal ilustruje više tu tezu koja izražava da se
kulturne prakse pod uslovima globalizacije u međuprostoru globalnog i
lokalnog konstruišu: Fudbal se razvija na određenim mjestima i kulturnim
prostorima, odatle globalno širi, te u različitim krajevima svijeta usvaja
prihvata. Na tim mjestima se iznova obrazuju lokalnih stilovi (npr. brazilska
vještina driblanja ili bremenski ofanzivni fudbal), koji djeluju na globalni
(svjetski) fudbal, odnosno na njegove tehnike, taktike i forme treninga.

Lokalne kulture su danas ujedno pretpostavke, instrument i rezultat
globalne fudbalske industrije. Kao takve one ostaju uvijek pomalo
suprotstavljene globalizovanoj robnoj proizvodnji i cirkulaciji fudbala. U ovom
polju napetosti primanja lokalne fudbalske kulture kroz globalnu politiku i
održavanje razlike između obe, leži ambivalencija globalizovane fudbalske
industrije. Bilo da se radi o Hamburgu, Berlinu, Štutgartu ili Šalkeu, lokalne
fudbalske kulture sastoje se, takođe i u Njemačkoj, prije svega od onih njenih
fanova (navijača) koji pokazuju jak lokalni identitet. Lokalne navijačke kulture
postavljaju se kao na pozornici, kao grupe koje žele da se pokažu, prije svega, u
teatralnom prostoru stadiona. Fudbal nudi mogućnost identifikacije sa globalno
rasprostranjenom kulturom, a da se ne mora distancirati od već sazrele lokalne
kulturne prakse.

Fudbal kao hibridna kultura

Globalizacija fudbala sljedi u potpunosti model kulturne globalizacije, u
suštini odvija se prvenstveno preko medija. Globalno rasprostranjene medijske

70

SOCIOLOŠKI DISKURS

71

SOCIOLOŠKI DISKURS

mreže vode brigu da se fudbalski protogonisti i igrački stilovi dalje šire po
cijelom svijetu. Stare medijske industrije (film i televizija) i nove medijske
industrije (digitalni vizuelni mediji) djeluju pri tome, posebno u Evropi i bivšim
kolonijalnim zemljama, kao agenti globalno djelujuće i utemeljene fudbalske
industrije. Globalizacija fudbala može se prema tome shvatiti kao
pozapadnjačenje ili europeizacija drugih kultura, kao postkolonijalna strategija
kojom se širom svijeta prenose zapadne vrijednosti i norme, vizije tijela,
prostorni poredak i pravila kretanja. Postkolonijalni karakter fudbala pokazuje
se, ne samo kroz politiku fife (FIFA), nego i na nov način u tome što oligarsi,
globalni akteri svjetskih kompanija, kupuju fudbalske klubove i počinju
kontrolisati međunarodno fudbalsko tržište.

No nasuprot postkolonijalnim strategijama osvajanja svjetskog fudbala
kroz Evropu, upravo fudbal u latinoameričkim državama potvrđuje da je
globalizacija fudbala uvijek povezana sa kulturološkim hibridnim tvorevinama
i da je upravo ona ta koja je enormalno povećala produktivnost fudbala: Tako je
fudbal u Latinskoj Americi došao pod udar kreolske kulture, odnosno evropski
uticaji su se ovdje pomiješali sa praksom igre s loptom koja karakteriše
crnačku kulturu.

Ovaj odnos između postkolonijalog osvajanja i hibridne tvorevine postaje
upravo važan onda, kada se tematizuju kulturne razlike u fudbalu, kao što su
npr. njemački način igranja nasuprot brazilskom načinu igranja ili ne-
disciplinovano ponašanje na primjeru ne-evropskih igrača kao što su Ailton i
Marcelino. Fudbalske kulture su u svojim mnogobrojnim aspektima, jedan
veoma ilustrativan primjer za hibridne kulture: fudbal pokazuje, da je
besmisleno govoriti o sportu ili sportskoj kulturi kao jednoj jedinstvenoj
tvorevini, i time govoriti jednini. Fudbal je, kao sportske kulture i fizičke
kulture u cjelini, nešto o čemu se ne može govoriti u jednini već u množini, on
nije homogen, već heterogen. Kako se onda, imajući u vidu ove hibridne
kulture fudbala, stvaraju nacionalni identiteti u polju napetosti između
globalizacije i lokalizacije?

Proizvodnja nacionanog identiteta

Središnja teza teorije globalizacije je ta da je globalizacija praćena
ponovnim otkrivanjem i novim pronalaženjem lokalnih, regionalnih i
nacionalnih kultura124. Ova tendencija vodi natrag ka strahu od uništenja
lokalnog kroz globalno svjetsko tržište, kroz rastuće masovne medije i kulturne

124 Smith, D. A., Towards a Global Culture?, u: Mike Featherstone (urednik), Global Culture. Nationalism,
Globalization and Modernity, London, Newbury Park, New Delhi: Sage 1990, str. 171-191; Featherstone,
M., Global and Local Cultures, u Undoing Culture. Globalization, Postmodernism and Identity, London,
Thousand Oaks, New Dehli: Sage 1995, S. 86101. (Smit D., Ka globalnoj kulturi).

72

SOCIOLOŠKI DISKURS

industrije. Osim toga rekonstrukcija lokalnog počiva takođe na momentima koji
učvršćuju identitet. U lokalnom dolazi do izražaja potreba za domovinom i
želja za sažimanjem kulturne kompleksnosti, i odavde proizilaze funda -
mentalistički i moderni kritički pokreti.

Nacija je jedna lokalna figura, utemeljena na identitetu. Kao političko,
socijalno i ekonomsko jedinstvo, ona je doduše za vrijeme globalne
konvergencije izgubila na značenju, ali je kao okvir tumačenja i na identitetu
utemeljena kategorija postala značajnija. Autori kao Benedikt Anderson, Stjuart
Hol ili Majkl Federston opisuju naciju kao jednu „imaginarnu zajednicu“125. Za
razliku od predstave etničke zajednice, pojam nacije nije samo teritorijalno
utemeljen, već je, kao svjestan proces, proizveden i od strane medija. Benedikt
Anderson skreće pažnju na to, da je nezamislivo postojanje i formiranje
nacionalne svijesti bez medija. Takođe, za fudbal kao popularnu kulturu važi
sljedeće: njegovo širenje, koje se prije svega odvijalo u modernim gradovima,
nije bilo zamislivo početkom 20-tog vijeka bez postojanja štampanih medija
kao što su novine, časopisi, plakati; radio i televizija omogućili su odvajanje
događaja zvanog fudbal od lokalnog i time obrazovanje tih imaginarnih
zajednica, nezavisnih od lokalnog mjesta. Za to vrijeme stupa na scenu svetsko
tržište sa komercijalizacijom i privatizacijom televizije – u Njemačkoj
početkom 80-tih godina. Iz te perspektive fudbal može biti viđen kao pouzdano
sredstvo, ne samo da bi se lokalni identitet premašilo, već da bi se nacionalni
identitet nanovo osiguralno. Ove dvije perspektive često dospijevaju u konflikt:
u Bajernu iz Minhena ne igraju više bavarci, u srcu rurske oblasti nema više
rurske djece, u engleskoj Premijer ligi nema Engleza, dok s druge strane
nacionalni timovi evropskih zemalja trpe nedostatak fudbalskog podmlatka, jer
nacionalne lige radije kupuju igrače vanevropskih zemalja, nego što vode
nacionalnu politiku podmlatka. Fubal je, kao što se ovdje pokazuje, ujedno
pojačao eroziju regionalnog identiteta usmeriši ga ka različitim, hibridnim
kulturama, ali time je doprinio i revitalizaciji nacionalnog.

Takođe i u fudbalu se nacionalno prije svega stvara preko medija kao
imaginarna figura. Stjuart Hol pominje različite medijske forme i scenarija
stvaranja nacionalnog. Tome doprinose u medijima i u svakodnevici iznesene
nacionalne priče, koje upućuju na porijeklo, na kontinuitet i tradiciju, na mit
postanka i ujedno na bezvremenost126. Kako nacionalno opisuje fiktivnu figuru
etniciteta, pod kojom su izjednačene različite etničke grupe, ono se mora, kao
jedna „specifična forma ideologije“127, uvijek ponovo proizvoditi, produbljivati

125 Anderson, B., Die Erfindung der Nation. Zur Karriere eines folgenreichen Konzepts, Frankfurt/Main, New
York: Campus 1996. (vidi prevod na srpski: Anderson, B., Nacija: Zamišljena zajednica, Plato, Beograd, 1998.)
126 Hall, S., Kulturelle Identitat und Globalisierung, u: Karl H. Horning /Rainer Winter (urednici),
Widerspenstige Kulturen. Cultural Studies als Herausforderung, Frankfurt/Main: 1999, str. 393-441, hier str.
419. (Hol, S. Kulturni identitet i globalizacija).
127 Balibar, E., Die Nation-Form. Geschichte und Ideologie, u: Rasse Klasse Nation: Ambivalente Identitaten,
Hamburg, Berlin: Argument 1992, str. 107-130. (Balibar, E., Forma Nacije: istorija i ideologija).

i u njega vjerovati. Sljedeći ove Holove teze, moglo bi se reći: ponovnu
aktulizaciju nacinalne ideologije ubrzava diskurs o fudbalu, prema kome se
nacionalna ideologija s jedne strane nadogradjuje na izvorne mitove ("čudo iz
Berna"), a s druge strane proizvodi nove nacionalne identitete, preko
konstrukcije nacionalnih tipova igrača, tipova trenera i sistema igre, koji se
razliku od „orginalnala“.

Radi se o performansu medija, koji svoje dejstvo pokazuje kako kod
medijske proizvodnje fudbala kao nacionalnog dobra, tako i kod njegovog
prihvatanja od strane navijača. Prije svega fudbalska izvještavanja izazivaju
imaginaciju nacionalne fudbalske kulture, koja osim toga, još služi i kao
socijalna metafora koja djeluje na jačanje identiteta: „Mi smo prvaci svijeta“.
Ovom rečenicom se stvara veza ka imaginaciji njemačke nacije.

Imaginacija nacionalnog fudbala promoviše evropeizaciju na jednoj strani i
multikulturalnost na drugoj strani, pri čemu politika identiteta stvara kod nas
sliku jedinstva i jednodimenzinalnosti, a da u svakodnevici preovlađuju
višedimenzionalnost i hibridnost. Nije ni čudo što se ni fudbaleri sami ne mogu
prepoznati pod odrednicom „njemački fudbal“, već i oni osjećaju, prije svega,
razlike koje postoje među pojedinačnim individualnim stilovima, specifičnim
sistemima igre, metodama treninga i klubskim kulturama. Preduzetnički pokret
nacionalne proizvodnje identiteta u fudbalu i preko fudbala izgleda kao pokušaj
da se simbolički (re)etablira nacionalna autonomija. Prema tome govor o
njemačkom fudbalu stvara razliku i distinkciju – primjer nacionalnih igrača sa
hibridnim kulturološkim porijeklom kao npr. Gerald Asamoa. Iz ove
perspektive, medijska konstrukcija zvana „njemački fudbal“ čini se jednim
kulturološkim primjerom (re)nacionalizacije: to ima, prije svega, funkciju da
ponovno etablira kategoriju nacionalnog u vremenima globalizacije.

Fudbal kao svijet u slikama

Svjetska prvenstva u fudbalu, ali takođe i olimpijade, ili ratovi, teroristički
napadi, padovi aviona i valovi katastrofa su događaji, kod kojih globalno i
lokalno, virtuelnost i realnost podrazumijevaju jednu osobitu vezu. Realna
zbivanja na pojedinačnim mjestima su ujedno globalni medijski događaji i tek
slike medija čine realan događaj vjerodostojnim. Vjera u autentičnost slika
(snimaka) je potvrda za egzistenciju realnog.

Kao slika sve je moguće: Džordž Best kao „fudbalski Bitls“, Mehmet Šol
kao DJ (di-džej), Dejvid Bekam kao pop zvijezda i sam Oliver Kan kao
Titan128. Vizuelne skice utiču na životne svijetove fudbalskih navjača gotovo
svuda na svijetu. Arjun Apaduraj naglašava snagu slika koje mijenjaju svijet.

73

SOCIOLOŠKI DISKURS

128 Bivši golman minhenskog Bajerna i reprezentacije nemačke Oliver Kan nosi nadimak Titan (prim. prev.)

74

SOCIOLOŠKI DISKURS

Ova snaga leži u proizvodnji životnih skica: globalno cirkulišuća slika
fudbalske zvijezde, slika glamura, koja danas okružuje topfudbalera, imaju
karakter prototipa (uzora), upravo pošto je fudbalska zvijezda već uveliko
postala medijska zvijezda i u toj promjeni ne obožava se i ne cijeni samo, i
takođe ne primarno, njegova vještina i sposobnost, već se postavlja na scenu
njegov životni stil i on se komercijalizuje. Za fudbalske zvijezde vrijedi isto
ono što Apaduraj smatra da uopšteno vrijedi za medije: „Mediji igraju ne tako
mnogo ulogu kao direktni rezervoar novih slika i scenarija za životne
mogućnosti, već više imaju ulogu moćne instance koja oblikuje društvene
kodove, koja takođe djeluje na te kodove kroz druge načine proizvodeći
društvene kontakate u svijetu velikih gradova“129.

Najvažnji vizuelni medij fudbala je televizija. Ona je središnja instanca
posredništva između globalnog i lokalnog130. Bilo bi istorijski pogrešno,
slikovitost fudbala iznijeti kao novu vrstu razvoja. Kao globalna kultura, fudbal
je uvijek zahtijevao slike (snimke). Već je svjetsko prvensto 1954., dakle još u
tamošnje doba, proširilo fudbal preko slika, kada je televizor, bar u Njemačkoj,
upravo osvojio svoje stalno mjesto između tradicionalnih asimetričnih stolova,
klubskih fotelja i gumiranih palmi u dnevnoj sobi. Ovdje započinje, ilustrativno
posredovanje fudbalskih kulturoloških stilova i tu nastaje imanentno
normativno sagledavanje toga, šta fudbal znači kao prototip životnog stila i šta
definiše fudbalske zvijezde kao ideole.

Nije slučajno što su se sa pojavom slikovitog prikazivanja fudbala pojavile
i prve istaknute medijske žrtve fudbala. Sa prvenstvom 1954. utemeljio se mit o
fudbalu kao rizičnom načinu života koji prevazilazi ranije granice: alkohol i
konzumiranje droga od strane uglednih fudbalera važe ubuduće kao dokaz teze
da ona slava, stečena u fudbalu kroz medije, takođe zahtijeva vizuelno
prikazivanje života i otežava život mimo i nakon fudbala. U tom smislu se neke
fudbalske zvijezde ubrajaju u grupu filmskih zvijezda i pop zvijezda.

Slike ne prezentuju realan životni svijet fudbalera, već predstavljaju njegov
životni svijet kao „poze“. Na primjer za vrijeme prvenstva 1954. film je važio
još kao medij fikcije, a televizija kao medij realnog, dok je danas fiktivni
sadržaj televizije neosporiv. Televizijski kadrovi, kao uobičajene ras -
prostranjene medijske teoretske teze, ne oslikavaju realne događaje. Oni
stvaraju realnost, time što tu realnost postavljaju na scenu, stvaraju i potvrđuju.
Takođe u kadrovima fudbala se ne fiksiraju i preslikavaju samo realni lokalni
događaji, već se takođe lokalno proizvodi kao slika, fudbal kao „Real-Life“
(realni život). Javno gledanje je jedan ilustrativan primjer za ta medijska

129 Appadurai, A., Globale ethnische Raume, u: Ulrich Beck (urednik), Perspektiven der Weltgesellschaft,
Frankfurt/Main: Suhrkamp 1998, str. 11-40, hier str. 21. (Apaduraj, A., Globalni etnički prostori).
130 Barker, C., Global Television. An Introduction, Oxford, Malden: Black-well 1997, str. 209; Barker, Ch.:
Television, Globalization and Cultural Identities, Buckingham, Philadelphia: Open University Press 1999.
(Barker, K., Globalna televizija.Uvod i Televizija,globalizacija i kulturni identiteti).

75

SOCIOLOŠKI DISKURS

izvođenja, kod kojih se diskurzivna diferencijacija „medijske stvarnosti“ i
„stvarne stvarnosti“131 sami ubacuju u sliku. To što važi za realno, u slici je
sámo traženje i ne postoji u suprostavljanju sa slikom. Ovo se npr. pokazuje
kod odluka sudija, koje se od strane gledalaca na stadionu i onih pred TV-
prijemnicima u reprizi na ekranu različito primaju, pri čemu i igra kao
„izvođenje uživo“, kao događaj u jednom trenutku ne poznaje ponavljanje. Ili
takođe, pokazuje se i to da se fudbal na platnima prenosi u jedan prostor, koji
simulira stadion, kao što je to slučaj bio kod „ponovne izgradnje“ olimpijskog
stadiona pred zgradom parlamenta u Berlinu povodom svjetskog prvenstva
2006. Žan Bodrijar bi ovo označio kao „Simulakrum“ koji se potvrđuje ovim
zbivanjem i prije svega doživljajem prisutnosti gledalaca, koji se osjećaju kao
da su prisutni na utakmici čiji prenos prate uživo. Tako se npr. pjesme, borbeni
pokliči i navijački talasi sa stadiona u simulaciji produžuju na posmatrače koji
prate utakmicu pred zidom palamenta u Berlinu.

Slike se pojavljuju kao potvrda realne egzistencije fudbalskog događaja,
kojeg one prikazuju. Ali sa medijalizacijom socijalnog je počeo jedan proces,
koji transformiše odnos između slike i realnosti. Tek ono šta u vizuelnim
medijima izvedeno, važi kao postojeće i vjerodostojno. Slike čine realnost, one
su performativne.

Imaginarne zajednice

Tezu performativnosti vizuelnih medija zastupaju još 80-tih godina Daniel
Dajan i Eliu Kac, kada tvrde, da televizija ne predstavlja ili oslikava realne
događaje, već ih proizvodi preko određenih praksi postavljanja na scenu.
Televizija ne izvještava o događajima, nego im najprije pripomaže
postojanje132. Dajan i Kac opisuju tele-viziju (daleko viđenje) jedne svečanosti,
kao npr. svečanosti crkvenog vjenčanja kraljevskog para ili javne ceremonije
vjenčanja, kao „diasporičnu ceremoniju“133. Učešće na ritualu ne zahtjeva više
tjelesno prisustvo na središnjem mjestu. Učesnici rituala stvaraju jednu
imaginarnu (preko medija televizor), virtuelno povezanu zajednicu. David
Morli134 je tezu performativne proizvodnje zajedništva kod neuobičajenih
medijskih događaja prenio na svakodnevnu konzumaciju televizije. Prema

131 Keppler, A., Wirklicher als die Wirklichkeit? Das neue Realitätsprinzip der Frensehunterhaltung,
Frankfurt Main, Fischer, 1994. (Kepler, A., Stvarnije od stvarnosti? Novi princip realnosti televizijske
zabave).
132 Dayan,D.,/Katz. E., Performing Media Events, u: Curran/Smith/Wingate (urednici), Impacts and
Influences. Essays on Media Power in the Twentieth Century, London, New York: Methuen 1987, str. 174-
197. (Dajan/Kac Izvodeći Medijske događaje).
133 Vidi: Isto, str. 194.
134 Morley, D., Wo das Globale auf das Lokale trifft. Zur Politik des Alltags, u: Hörning/ Winter (urednici),
Winderspenstige Kulturen. Cultural Studies als Herausfordenung, Frankfurt/Main, Suhrkamp, 1999. str.
465-466. (Morli, D., Gde se susreću globalno i lokalno. Politika svakodnevnice).

76

SOCIOLOŠKI DISKURS

njegovom viđenju, recepcija televizije izaziva (provocira) nove forme zaje -
dništva, koje se, nalazeći oslonac u tumačenjima Benedikt Andersona, mogu
označiti kao imaginarne zajednice135. Imaginarne zajednice – kao što su
globalne zajednice navijača – su stvorena društvena tvorevina preko
elektronske komunikacije. Njihovi članovi nisu nužno u direktnom kontaktu
jedno s drugima, oni takođe nemaju zajedničko materijalno mjesto, na kojem se
okupljaju. Njihovo zajedništvo je manje u prostoru nego u vremenu, u
istovremenosti njegovog djelovanja: subotom sportski pregled, srijedom liga
šampiona. Imaginarne zajednice su globalno rasute, bez kontura, efekti
ovremenjenja, snivanja i vizualizacije svijeta.

Medijska proizvodnja i cirkulacija slike ubrazvaju dinamički karakter
lokalno izdiferenciranih fudbalskih scena, tako što se, medijski proizvedena
slika i cirkulacija slika, sljedeći tezu “Studija kulture”, različito usvajaju i u
skladu sa razlikama integrišu u životni svijet. Medijske slike podržavaju
obrazovanje imaginarnih zajednica – ovo kako na nivou globalnog u virtu -
elnom prostoru tako i na novou lokalnog, gdje se zajednice u formu gradskih ili
kvartovski orjentisanih navijačkih klubova formiraju. Gienter Anders vidi još
50-tih godina u članovima telekomunikacijskih zajednica, individualizovane
masovne pustinjake136. Globalna zajednica fudbala protivrječi tom strahu
tipičnom za modernu kulturnu kritiku. Slike ovdje djeluju više podržavajući
zajednicu, jer su globalna slika svijeta i lokani događaj tako usko povezani
jedno s drugim.

Relevantnost slika za komercijalizaciju fudbala dovodi do zaključka da
kadrovi slika ne pokazuju samo fudbalsku igru, već proizvode mnogo više
kulturnu svjetsku kontekstualizaciju fudbala i njegovih aktera. U tom smjeru
Džodi Berland137 istupa sa tezom, da televizijski snimci upravo predstavlju ono
što dovodi do nestanka taj kontekst fudbala, iz kog je on nastao. Borusija
Dormund (BVB) ne igra više samo u Dortmundu, mnogo više je taj lokalni
kontekst postao jedna slika: stari industrijski region, srce rurske oblasti (rurski
lonac).

U fudbalu su slike čvrsti sastavni dio lanca iskorištavanja jedne globalno
djelujuće sportske industrije. Sport i slika su jedni s drugom spojeni. Slike
fudbalera su svuda: u žutoj štampi, u “life style” magazinima takozvanog
“People Markta“, u “Bunte” i “Gala”, u bezbrojnim sportskim časopisima, kao

135 Klein, G.. Electronic Vibration. Pop Kultur Theorie, Wiesbaden: VS Verlag fur Sozialwissenschaften
2004. (Klajn, G. Elektronske vibracije. Teorija pop kulture).
136 Anders, G., Die Antiquiertheit des Menschen. (vidi prevod na srpski: Anders, G.. Zastarelost Čoveka,
Nolit, Beograd, 1985)., svezak 1, Über die Seele im Zeitalter der zweiten industriellen Revolution,
Munchen: Beck 1956; isti autor: Die Antiquiertheit des Menschen. svezak 2, Uber die Zerstorung des
Lebens im Zeitalter der dritten industriellen Revolution, Munchen: Beck 1980.
137 Berland, J., Sound, Image and Social Space. Music Video and Media Reconstruction, u:
Frith/Goodwin/Grossberg (urednici), Sound and Vision. The Music Video Reader, London, New York:
Routledge 1993, str. 27. (Berland, J., Zvuk, slika i socijalni prostor. Muzički spot i medijska rekonstrukcija).

naljepnice, na web stranicama ili na majicama. Fudbalska kultura pokazuje da,
u društvima globalizovanih medija, jedna vizuelna kultura nije više samo
dopuna lokalne fudbalske kulture, već njen suštinski sastavni dio138.

Literatura

1. Anders, Gunther: Die Antiquiertheit des Menschen. Bd. 1, Uber die Seele
im Zeitalter der zweiten industriellen Revolution, Munchen: Beck 1956.

2. Anders, Gunther: Die Antiquiertheit des Menschen. Bd. 2, Uber die
Zersto-rung des Lebens im Zeitalter der dritten industriellen Revolution,
Mun-chen: Beck 1980.

3. Anderson, Benedict: Die Erfindung der Nation. Zur Karriere eines
folgenrei-chen Konzepts, Frankfurt/Main, New York: Campus 1996.

4. Appadurai, Arjun: Globale ethnische Raume, in: Ulrich Beck (Hg.), Per-
spektiven der Weltgesellschaft, Frankfurt/Main: Suhrkamp 1998, S. 1140.

5. Balibar, Etienne: Die Nation-Form. Geschichte und Ideologie, in: Ders./
Immanuel Wallerstein (Hg.), Rasse Klasse Nation. Ambivalente Identita-
ten, Hamburg, Berlin: Argument 1992 (1990), S. 107-130.

6. Barker, Chris: Global Television. An Introduction, Oxford, Malden:
Blackwell 1997.

7. Barker, Chris: Television, Globalization and Cultural Identities,
Buckingham, Philadelphia: Open University Press 1999.

8. Berland, Jody: „Sound, Image and Social Space. Music Video and Media
Reconstruction", in: Simon Frith/Andrew Goodwin/Lawrence Grossberg
(Hg.), Sound and Vision. The Music Video Reader, London, New York:
Routledge 1993, S. 25-43.

9. Dayan, Daniel/Katz, Elihu: Performing Media Events, in: James
Curran/Anthony Smith/Pauline Wingate (Hg.), Impacts and Influences.
Essays on Media Power in the Twentieth Century, London, New York,
Methuen 1987, S. 174-197.

10. Featherstone, Mike: Global and Local Cultures, in: Ders. (Hg.), Undoing
Culture.Globalization, Postmodernism and Identity, London, Thousand
Oaks, New Delhi: Sage 1995, S. 86-101.

11. Gebauer, Gunter: Poetik des Fufiballs, Frankfurt/Main, New York:
Campus 2006.

12. Hall, Stuart: Kulturelle Identitat und Globalisierung, in: Karl H.
Horning/ Rainer Winter (Hg.), Widerspenstige Kulturen. Cultural Studies
als Her-ausforderung, Frankfurt/Main: Suhrkamp 1999, S. 393-441.

77

SOCIOLOŠKI DISKURS

138 vidi Mirzoeff, N. What is Visual Culture?, u: Mirzoeff, N. (urednik), The Visual Culture Reader, London:
Routledge 1998, S. 3-13, hier str. 3. (Mirzof, N., Šta je vizuelna kultura?)

13. Kellner, Douglas: Globalization and the Postmodern Turn, in: Roland
Axtmann (Hg.), Globalization and Europe. Theoretical and Empirical In-
vestigations, London, Washington: Pinter 1998, S. 23-42.

14. Keppler, Angela: Wirklicher als die Wirklichkeit? Das neue
Realitatsprinzip der Fernsehunterhaltung, Frankfurt/Main: Fischer 1994.

15. Klein, Gabriele: Electronic Vibration. Pop Kultur Theorie, Wiesbaden:
VS Verlag fiir Sozialwissenschaften 2004.

16. Mirzoeff, Nicholas: What is Visual Culture?, in: Ders. (Hg.), The Visual
Culture Reader, London: Routledge 1998, S. 3-13.

17. Morley, David: Wo das Globale auf das Lokale trifft. Zur Politik des All-
tags, in: Karl Heinz Horning/Rainer Winter (Hg.), Widerspenstige Kultu-
ren. Cultural Studies als Herausforderung, Frankfurt/Main: Suhrkamp
1999, S. 465-466.

18. Robertson, Roland: Glokalisierung. Homogenitat und Heterogenitat in
Raum und Zeit, in: Ulrich Beck (Hg.), Perspektiven der Weltgesellschaft,
Frankfurt/Main: Suhrkamp 1998, S. 192-220.

19. Smith, Anthony D.: Towards a Global Culture?, in: Mike Featherstone
(Hg.), Global Culture. Nationalism, Globalization and Modernity, Lon-
don, Newbury Park, New Delhi: Sage 1990, S. 171-191.

(Prevela Jelena Škrbić)

78

SOCIOLOŠKI DISKURS

KRITIKA/POLEMIKA/OSVRT

prazna

80

SOCIOLOŠKI DISKURS

81

SOCIOLOŠKI DISKURS

Akademik prof. dr Ivan Cvitković139 UDC 316.7:929
Fakultet političkih nauka
Univerzitet u Sarajevu

RIJEČ NA PREDSTAVLJANJU ZBORNIKA
„IZVAN IGRE NA PUTU“140

Pripala mi je čast da, na ovom skupu sociologa141, nešto kažem o zborniku
„Izvan igre na putu“, posvećenom 75-oj obljetnici života profesora Đure
Šušnjića. Latinska poslovica kaže: koga bogovi vole, umire mlad, a koga mrze,
učine ga profesorom. Hvala bogovima da su Đuru učinili profesorom.

To da mi je pripala i čast da prvi govorim o Zborniku pripisujem mojim
godinama koje su bliske Đurinim: on je obilježio 75-tu, a ja 65-tu obljetnicu
života. Obojica smo već davno postali svjesni istinitosti latinske izreke da ništa
nije brže od godina.

Većina priloga u Zborniku posvećeni su i Đuri i Đurinim knjigama. O Đuri
nešto kasnije, sada o knjigama. Mnogi se autori pitaju ima li smisla pisati
knjige kad ove godine, prema nekim procjenama, u svijetu ima 860 milijuna
nepismenih. U nekim regijama i zemljama taj broj se konstantno povećava.
Početkom ovog stoljeća 65% Talijana je izjavilo da nikad nije pročitalo ni jednu
knjigu. U Americi 70 milijuna je nepismenih, a 106 milijuna ne zna čitati bez
sricanja. Jedan od troje američkih studenata ne zna tko su Einstain, Gandhi,
Dickens, Van Gogh, a 90% britanske djece ne zna tko je bio Mozart (A. Čulina,
2004). U 2003. godini svaki drugi Francuz nije kupio nijednu knjigu.
Potrošačko društvo, senzacionalizam medija, reklame, vijesti o kriminalu,
potisnule su knjigu da se o njoj gotovo ništa i ne govori.

Dovelo je to do toga da većina ljudi, nažalost i mladih, danas ako išta čita –
čita novine. Od ostalog ništa, ili gotovo ništa. Nije ništa bolja situacija ni sa
studentima. Pokazuju to riječi studentske molitve: „Knjiga je svetinja, a u
svetinju se ne dira. Amen“. Jedan studentski grafit glasi: „Od učenja još nitko
nije umro, ali ne treba riskirati“. Što se čitanja tiče, današnji studenti čitaju
samo SMS poruke (toliko vole čitati da ih čitaju i na predavanjima). Do njih ne
dolazi Đurina poruka zapisana u Nedovršenom razgovoru (2008.): «Ja ne znam
da li knjige čine da svet bude bolji, ali verujem da bi bez knjiga on bio gori».

139 Dopisni član ANU BiH.
140 Zbornik radova Izvan igre na putu, Beograd, Čigoja štampa, 2009.
141 Skup sociologa religije održan je u Nišu, lipnja 2010. godine.

Što reći o Đuri? On sam za sebe kaže da je predstavnik «ponižene misli», a
ponižena je svaka misao koja nije zvanična. Julien Benda je pisao da su
«intelektualcima dragi čast, položaj, društvo, salon, uvažavanja i laskanja
gospođa iz visokog svijeta». Ako je suditi po tim kriterijima, gdje svrstati Đuru
koji nikad nije žudio za nekim položajem u društvu, salonima, laskanjima?

Tko je Đuro Šišnjić? Rođen je pod brojevima 2. i 5. Dva je savršen broj,
kao i ličnost o kojoj govorimo. Opet, 5. je najsretniji broj, označava potpunost i
simbol života. Đuro je živio i živi sukladno svojim rođendanskim brojevima.
Evo kako su ga okarakterisali autori priloga u Zborniku: „profesor skitnica“
(Žarko Čigoja); „orginalni mislilac“, „erudita“, „Nadmoćan misaono i teoretski,
svestrano obrazovan i solidno obavešten“ (Ratko Božović); „pjesnik unutar
znanosti“ (Nikola Dugandžija); „osamljenik, ali ne i usamljenik“, „skeptični
optimista i intelektualni pobunjenik“ (Zoran Vidojević); „najomiljeniji
profesor“, „najveći živi srpski sociolog“, „gorostas naše sociologije“
(Dragoljub Đorđević); „vrstan metodolog, sociolog, filozof“ (Zorica Kuburić);
„dijamant među ljudima“ (Čedomir Čupić).

U Zborniku se nalaze radovi koje bismo mogli, u osnovi, razvrstati u dvije
skupine: osvrti na sociološki i religiološki opus Đure Šušnjića i sociološki
radovi koji i nisu vezani za prigodu 75-te obljetnice njegovog života. Nekoliko
riječi o radovima iz prve skupine. „Hvala“ Đuri što nije napisao više knjiga,
inače bi „Đurologija“ Ratka Božovića bila obimnija od svih priloga zajedno.
Ali, hvala i prof. Božoviću što nam je ponudio retrospektivu Đurinog opusa.
Potsjetio nas je na svu ljepotu Đurinog teksta zbog kojeg smo ga, kao autora, i
zavoljeli i zbog kojeg s radošću dočekujemo svako njegovo novo djelo. A kako
i ne bi kad „načelo dobra prožima sve knjige ovog pisca“ kako zapisa Nikola
Dugandžija u svom prilogu „Dojam o djelima Đure Šušnjića“. Djelo Đure
Đušnjića „ima veliku intelektualnu snagu, visinu, svežinu i lepotu misli, otvara
vidike za dalja istraživanja i zasnovano je na čvrstim etičkim temeljima“, kako
ocjenjuje Zoran Vidojević u prilogu „Čovek koji određuje i živi merila“. „Bogat
opus, disciplinarna raznovrsnost“, kako to kaže Dragoljub Đorđević u svom
prilogu („Sociolog religije osobnog dela...“). Možda jedna rečenica iz priloga
Zorice Kuburić najbolje govori o profesoru Šušnjiću i njegovom djelu: „Mudri
Solomon iz svog iskustva zna da onaj koji umnožava znanje umnožava muku,
profesor je poneo taj teret i kroz patnju stvarao sopstveni svet koji je onda
delovao lekovito“.

Dok su u ratu ratnici, pod pokroviteljstvom svojih bogova, rušili drugima
stanove i hramove, a time razarali i oštetili „naše ispravne nazore o suživotu i
uvažavanju ljudi s kojima živimo“ (kako to reče bosanski franjevac Oršolić
mlađi), Đuro objavljuje (1994.) utopističko djelo „Dijalog i tolerancija“. Zašto
to djelo uvrštavam u pozitivnu utiopiju? Zato jer se, nakon rata, umjesto
obnove ispravnih nazora, kako to reče već pomenuti Oršolić mlađi, grade –
ratom hramskih arhitektura – „tvrđave nerazumijevanja i predrasuda prema

82

SOCIOLOŠKI DISKURS

drugima“. Đuro kao da je predosjećao vapaj tog mladog bosanskog franjevca
koji se pita: „Želi li bog bogomolje koje ponižavaju i plaše čovjeka?“. Đuro je
jedan od onih koji su vidjeli što treba obnoviti, ali tko je to slušao? Ta šutnja
navodi nas na razmišljanje što je danas teže. Knjigu napisati, objaviti je (uz sva
poniženja koja autora srozavaju na intelektualnog slugu) ili je čitati kad se kod
mlađih naraštaja ne izgrađuje navika čitanja.

Netko će primjetiti da nisam pomenuo još niz autora/ca priloga. Da, nisam
jer hoću da Vas zainteresiram da ih sami pronađete u Zborniku i pročitate.
Zavređuje to, i zbog autorâ i zbog Šušnjića.

Završiću ovo predstavljanje s onim s čime sam završio i prilog u Zborniku
(„Sociološko ćaskanje o Đuri Šušnjiću“): Što je s čovjekom danas? Svi smo
postali samo Hrvati, Srbi, Bošnjaci. Čovjek se izgubio. Vratimo se čovjeku, kao
da nas poziva Šušnjić. „Jer život je kao gađanje u metu: imaš bezbroj
mogućnosti da promašiš, a samo jednu da pogodiš“ („Molitva“).

Stara poslovica kaže: „kad je kuća dovršena, dolazi smrt. Smem li da Te
molim da i dalje ostanem beskućnik“, piše Đuro u „Molitvi“. Budi uporan u toj
molitvi, ostani „beskućnik“, dragi profesore. Ako si i potrošio „glavnicu života“
(„Molitva“), u ime nazočnih i ostalih prijatelja i poštovatelja Tebe i Tvog djela,
molim da se ne žuriš u „trošenju sitniša“ što je preostao.

83

SOCIOLOŠKI DISKURS

prazna

84

SOCIOLOŠKI DISKURS

85

SOCIOLOŠKI DISKURS

Irina Kovačević142 UDC 316.334.5(049.32)

POLITIKA I KLIMATSKE PROMJENE143

Engleski teoretičar Entoni Gidens je poznat po mnogim knjigama koje su
veoma aktuelne jer se bave mnogim savremenim i relevantnim problemima.144

Jedna od takvih se odnosi i na klimatske promjene koje sa sobom ne nose samo
ekološke, nego i mnogobrojne druge rizike i opasnosti po čovječanstvo.
Upravo, tim problemima se Gidens bavi u svojoj knjizi Klimatske promene i
politika.145

Prije nego što se osvrnemo na osnovne teze o klimatskim promjenama kao
ekološkim problemima, najprije ćemo istaknuti da su ta Gidensova gledišta
izvedena iz analize fenomena globalizacije.

Kada je u pitanju odnos prema globalizaciji, Gidens ističe da je
globalizacija povezana sa tvrdnjom prema kojoj živimo u jednom svijetu, ali da
nije lako odgovoriti na koji tačno način živimo, i da li je ta ideja uopšte validna.
Ističe da rani mislioci imaju skoro potpuno suprotstavljena mišljenja o
globalizaciji.

One teoretičare koji fenomen globalizacije dovode u pitanje Gidens naziva
- skepticima. Prema njihovom mišljenju, priča o globalizaciji je samo – priča.
Jer, kakve god koristi ona donosila i na kakva iskušenja i probleme naizlazila,
globalna ekonomija se mnogo ne razlikuje od one iz ranijih perioda, i stvari u
svijetu se kreću kao i ranijih godina. Većina zemalja stiče samo mali dio svojih
prihoda od spoljne trgovine; veliki dio ekonomske razmjene obavlja se između
regiona i ona nije istinski raširena po čitavom svijetu. Tako, na primjer, zemlje
Evropske Unije uglavnom međusobno trguju, a to važi i za ostale velike
trgovinske blokove, poput azijsko-pacifičkog ili sjevernoameričkog. Skeptici se
obično nalaze na poziciji političke ljevice, a naročito one stare. Naime, ako je
sve ovo u suštini jedan mit, vlade i dalje mogu da kontrolišu ekonomski život, a
socijalna država ostaje nedirnuta. Pojam globalizacije, smatraju skeptici,

142 Student na postdiplomskim studijima sociologije na Fakultetu političkih nauka Univerziteta u Banjoj
Luci.
143 Kritički osvrt na knjigu: Gidens, E., Klimatske promene i politika, Klio, Beograd, 2010.
144 Potpuniji prikaz Gidensvog djela, kao i biografsku skicu, vidjeti u: Ricer, Dž., Savremena sociološka
teorija i njeni klasični koreni, Službeni glasnik, Beograd, 2009, str. 204-214, 270-277; Ritzer, G.,
Suvremena sociologijska teorija, Nakladni zavod Globus, Zagreb, 1997, str. 387-393, 396-399.
145 O fenomenu globalnog zagrijavanja i klimatskim promjenama, kao i njihovim mogućim posljedicama,
Gidens je i ranije pisao. Vidjeti u: Gidens, E., Sociologija, Ekonomski fakultet, Beograd, 2005, str. 636-
641; Gidens, E., Odbegli svet: kako globalizacija preoblikuje naše živote, Stubovi kulture, Beograd, 2005,
str. 55.

86

SOCIOLOŠKI DISKURS

predstavlja ideologiju koju zastupaju pristalice slobodnog tržišta koji žele da
ukinu sisteme socijalne pomoći i smanje državne izdatke. Ono što se dogodilo
jeste, zapravo, povratak na stanje kakvo je u svijetu vladalo prije jednog vijeka.
Krajem devetnaestog vijeka već je postojala otvorena globalna ekonomija u
kojoj se naveliko trgovalo, uključujući i trgovinu valutama.

Postoje i drugačija gledišta, onih koje Gidens naziva - radikalima. Prema
njihovom mišljenju, globalizacija ne samo da je veoma realna već se njene
posljedice osjećaju svugdje. Ističu da je globalno tržište mnogo razvijenije u
odnosu na ono i šezdestetih i sedamdesetih godina prošlog stoljeća, i da ono ne
pridaje važnost državnim granicama. Najveći dio nekadašnje suverenosti su
države izgubile baš zahvaljujući globalizaciji ekonomije, a i političari su
izgubili najveći dio svoje sposobnosti da utiču na događaje. Zato i nije nikakvo
iznenađenje što više niko ne poštuje političke lidere, niti se mnogo zanimaju za
ono što imaju da kažu jer je okončana era država-nacija. Države su postale puke
„fikcije“ (Omae).

Na kraju, Gidens postavlja pitanje ko je u pravu u ovoj raspravi, i smatra
da su to - radikali. Jer, nivo svjetske trgovine je danas zaista mnogo veći nego
ikada ranije, a obim u nju uključenih dobara i usluga znatno je širi, ali najveća
razlika leži upravo u nivou protoka finansija i kapitala.146

Procesi globalizacije zahvataju ekonomiju, politiku, tehnologije i kulturu;
na njih je uticao razvoj sistema komunikacije, koji je započeo tek krajem
šezdesetih godina dvadesetog vijeka. Sredinom devetnaestog vijeka, kada je
Semjuel Morz električnim telegrafom poslao prvu poruku, tada je započela
nova faza svjetske istorije. Do tada nikada ranije nije bilo moguće poslati
poruku, a da neko ne otputuje nekuda da je odnese. Kasniji izum satelitskih
komunikacija označio je ništa manje dramatičan raskid s tradicijom i prošlošću.
Prvi komercijalni satelit lansiran je 1969. godine, a danas se u orbiti nalazi više
od 200, i svaki prenosi ogromnu količinu informacija. Sada je po prvi put u
istoriji moguća trenutna komunikacija s jedne na drugu stranu svijeta. I drugi
vidovi elektronske komunikacije, sve integrisaniji sa satelitskim prenosom,
takođe se ubrzano razvijaju posljednjih godina. Do kraja pedesetih godina
prošlog vijeka nisu postojali transatlantski ni transpacifički podvodni kablovi
posebne namjene, a prvi koji su položeni prenosili su po manje od 100
glasovnih linija; današnji prenose po više od milion. Stotinu pedeset godina
nakon Morzeovog izuma sistema tačkica i crtica (1999) je nestao sa svjetske
scene i ukinut kao sredstvo pomorske komunikacije; zamijenjen je sistemom
koji se oslanja na satelitsku tehnologiju, koja omogućava da se bilo koji brod u
nevolji precizno locira. Trenutna ekektronska komunikacija ne predstavlja samo
način da se vijesti ili informacije prenose na brži način - njeno postojanje

146 Gidens, E., Odbegli svet: kako globalizacija preoblikuje naše živote, Stubovi kulture, Beograd, 2005, str.
34-35.

mijenja život, kako bogatih, tako i siromašnih. Globalizacija ne dotiče samo
velike sisteme nego utiče i na intimne i lične vidove naših života. Tako, na
primjer, rasprave o porodičnim vrijednostima koje se odvijaju u mnogim
zemljama samo naizgled djeluju da se nalaze izvan uticaja globalizacije, ali to
nije tako. Pred našim očima se tradicionalni porodični sistemi mijenjaju i
transformišu, a i nalaze se u krizi, prije svega zbog sve snažnijih zahtjeva žena
za većom jednakošću. Nije poznato iz istorije da je postojalo neko društvo u
kojem su žene bile približno jednake muškarcima. Upravo to predstavlja
istinsku globalnu revoluciju u svakodnevnom životu, čije posljedice se osjećaju
svuda u svijetu, u svim oblastima našeg života.147

Globalizacija zahvata sva područja individualnog i društvenog života. Ona
u sebe uključuje i promjene globalne klime čiji je uticaj na biosferu toliko
evidentan da predstavlja i najveći rizik koji je izazvan ljudskim aktivnostima i
antropogenim uticajima. Ekološki problemi su uočeni kada se priroda zbog
sopstvene nemogućnosti samoregeneracije od posljedica čovjekovog
djelovanja, negativno odrazila na cjelokupan život na zemlji, floru i faunu.
Prema tome, danas je ugrožena povezanost čovjeka i prirode i taj se odnos
mora promijeniti. „Ljudska društva zavise od mnogih resursa iz prirodnog sveta
– kao, što su, vode, šume, životinjski i biljni svet. Oni se često nazivaju
resursima koji se mogu obnoviti, jer u očuvanom ekosistemu vremenom sami
sebe automatski zamenjuju. Međutim, ako se naruši ravnoteža u potrošnji tih
resursa, javlja se opasnost od njihovog potpunog iscrpljivanja. Postoje izvesni
dokazi da može doći do ovakvog procesa. Pogoršanje stanja u kojem se nalaze
obnovljivi resursi zadaje veliku brigu mnogim ekolozima“.148 Gidens decidno
napominje da mogućnost ekološke katastrofe nije danas baš tako neposredna
kao što su to rizici od velikog rata, ali da su po svojim implikacijama „jednako
uznemiravajuća“, jer „dugoročno, teško, nepopravljivo oštećenje prirodnog
okruženja možda se već i dogodilo“ i radi se o takvim „pojavama kojih mi još
nismo svesni“.149

Knjiga Klimatske promene i politika (koja predstavlja „ishod“ autorovog
učestvovanja u projektu za „proučavanje globalnog upravljanja“) je podijeljena
u devet poglavlja i, pored uvodnog dijela, sadrži i dijelove koji se odnose na
pogovor, bibliografiju i indeks. Treba napomenuti da se knjiga ne bavi samo
problemom klimatskih promjena, nego i drugim problemima povezanim sa
klimatskim promjenama (politikom, državom i državama, civilnim društvom,
društvenim pokretima, ekonomijom, tehnologijom). Kao što i sam autor ističe
„ovo nije knjiga o klimatskim promenama već o politici u vezi sa klimatskim
promenama“.150

87

SOCIOLOŠKI DISKURS

147 Isto, str. 37-39.
148 Giddens, E., Sociologija, Ekonomski fakultet, Beograd, 2005, str. 632.
149 Gidens, E., Posledice modernosti, Filip Višnjić, Beograd, 1998, str. 164.
150 Gidens, E., Klimatske promene i politika, Klio, Beograd, 2010, str. 25.

88

SOCIOLOŠKI DISKURS

Međuvladin panel o klimatskim promjenama UN (International Panel of
Climate Change - IPCC) navodi procjenu posljedica klimatskih promjena do
kraja ovog vijeka u šest scenarija. Čak najpovoljniji scenario ne donosi dobro.
Prema njemu bi predviđeno zagrijavanje iznosilo od 1,1- 2,9 stepeni
celzijusovih. To bi značilo da bi do kraja ovog vijeka nivo vode u okeanima bio
podignut od 18-38 centimetara. Ali, ako bi se nastavio trend sadašnjeg nivoa
potrošnje nafte, uglja i plina (koji dovodi do visokog nivoa privrednog rasta) –
temparatura bi bila viša za 6 stepeni celzijusovih. Tada bi nivo vode u okeanima
bio povećan između 26 i 50 centimetara. Ipak, „najvjerovatniji scenario“, u
okviru sadašnjeg korištenja fosilnih goriva i energetskih izvora, a uz
kontrolisan rast stanovništva, je takođe zabrinjavajući jer pokazuje povećanje
temperature za 4 stepena celzijusa, a povećanje nivoa vode u okeanima za 48
centimetara. Povećanje globalne temparature imalo bi za posljedicu povećanje
broja i veličine ledničkih jezera, brže topljenje „vječnog“ snijega i leda i znatne
promjene u ekosistemima Arktika i Antarktika, veće i brže lomljenje glečera,
bujanje rijeka i kretanje nekih biljnih i životinjskih vrsta prema polovima.
Takođe, povećanje nivo okeanskih voda bi poplavio i potopio priobalne
gradove što bi dovelo do velikih nestašica i migracija te mogućih sukoba i –
ratova.151

Na drugom mjestu Gidens ističe da su istraživanja pokazala uzlaznu liniju
u povećanju temperature površine zemlje od kraja XIX. vijeka. Napominje da
od deset najtoplijih godina, čak ih je sedam bilo u 90 - im godinama XX. vijeka
i da je 1998. bila najtoplija. Moguće posljedice globalnog zagrijavanja će biti
razorne, a mogući štetni uticaji ogromni.

Jedan od takvih štetnih uticaja bi se odnosio na podizanje nivoa mora.
Globalno zagrijavanje će dovesti do otapanja polarnih lednika te zagrijavanja i
širenja okeana. Nivo mora bi se podigao a gradovi u blizini morskih obala bi
bili poplavljeni. Ako bi se nivo mora podigao za 1 metar, Bangladeš bi izgbio
17%, Egipat 12%, a Holandija 6% svojih teritorija.

Drugi mogući štetni uticaj bi se odnosio na pretvaranje plodnog tla u
pustinjsko: globalno zagrijavanje bi pretvorilo mnoga plodna tla u pustinjska.

Treći štetni uticaj bi se odnosio na širenje zaraznih bolesti. Globalno
zagrijavanje bi omogućilo nekim organizmima, komarcima posebno, da
prenose i šire zarazne bolesti (malarija, žuta groznica) i u zemljama koje ih nisu
imale. Ako bi temperatura porasla za 3-5 stepeni celzijusovih, tada bi se broj
oboljelih od malarije povećao i do 80 miliona godišnje.

Četvrti mogući štetni uticaj bi se odnosio na loše žetve: globalno
zagrijavanje bi dovelo i do pada poljoprivrednih prinosa i egzistencijalne
ugroženosti u većini najsiromašnijih zemalja (jugoistočne Azije, Afrike,
Latinske Amerike).

151 Isto, str. 31-32.

Peti mogući štetni uticaj bi se odnosio na promjene klimatskih obrazaca.
Iako relativno stabilni hiljadama godina, pod uticajem globalnog zagrijavanja
bi se klimatski obrasci mogli poremetiti pod uticajem suša, oluja, uragana,
poplava.152

Govoreći o problemima koji sobom nose scenariji o klimatskim promje -
nama, Gidens ističe da postoje dva pravca ili pristupa: skeptički i optimistički.

U manjinski pravac spadaju skeptici. Oni smatraju da globalno zagrijavanje
ne predstavlja posljedicu antropogenog djelovanja ljudskih aktivnosti i da
porast temperature i nije ništa novo. Geolozi tvrde da su u posljednjih
hiljadupetstotina godina klimatske promjene rezultat uticaja mijenjanja
položaja sunčanih pjega, i da se upravo sada nalazimo u fazi zagrijavanja. Ali,
već nakon ove faze slijedi faza ledenog doba, odnosno nakon relativno blage
klime u kojoj sada živimo nastupa ledeno doba, i to je ono što bi, prema
mišljenju skeptika, trebalo da nas zabrinjava.

Skeptici smatraju da se trenutno klimatskim promjenama kao riziku
pogrešno pridaje veći značaj u odnosu na značajnije probleme koji predsta -
vljaju veće rizike, kao što su: siromaštvo, sida i nuklearno naoružanje.
Govoreći o rizicima i odbacujući priču o globalnom zagrijavanju, skeptici ističu
da živimo u „dobu strahovanja“ među kojima se navode i ti rizici klimatskih
promjena. Zapravo, mi živimo u „novom dobu predrasuda“ koje snažno
podsjeća na „masovne panike u prošlosti“ kao što su nekada bile one u vezi sa
lovom na vještice. Strahovi i strahovanja su dio našeg svakodnevnog života u
okviru kojeg nas straše „tajanstvenim i smrtonosnim“ virusima i bakterijama
koje se nalaze svugdje, otrovnim supstancama koje se nalaze u našim kućama,
na radnim mjestima i u prirodi, a vrhunac takvih strahovanja se odnosi na strah
od globalnog zagrijavanja. Bez obzira na to što se smatra da nakon globalnog
zagrijavanja slijedi ledeno doba, ipak ovo, pod uticajem čovjekovih aktivnosti,
globalno zagrijavanje i otopljavanje, ne predstavljaju jedinu opasnost ljudskog
porijekla. One druge se odnose na nuklearno naoružanje, sidu, krizu ishrane i
siromaštvo, tako da postoje gledišta da je XXI. vijek „naš posljednji vijek“, i da
kao ljudski rod, nećemo preživjeti dvadesetprvi vijek zbog velikih opasnosti
koje je čovjek napravio pretjeranim miješanjem „u stvari prirode“.153

Drugom pravcu razmišljanja pripadaju – optimisti. Oni odbacuju „priču“ o
„sudnjem danu“ smatrajući da smo previše obuzeti bezbjednošću i da zato u
svemu vidimo prijetnje što nas dovodi do briga i strahova, strijepnji i nemoći.
Upravo su gledišta o klimatskim promjenama razlog našeg iracionalnog
pesimizma i strahovanja što je besmisleno jer „nikad nije postojao bolji
trenutak za život“ (Gardner).

89

SOCIOLOŠKI DISKURS

152 Giddens, E., Sociologija, Ekonomski fakultet, Beograd, 2005, str. 637-638.
153 Gidens, E., Klimatske promene i politika, Klio, Beograd, 2010, str. 40.

90

SOCIOLOŠKI DISKURS

Navodeći dva pristupa o klimatskim promjenama Gidens je skloniji da
prihvati stav optimista i u tom smislu je i objavio ovu knjigu. „Političko
upravljanje rizicima ide opasnim putem između stvaranja panike i smirivanja.
Smatram da priče o sudnjem danu ne treba da shvatamo doslovno. Pre bi
trebalo da na njih gledamo kao na upozorenja. One govore o tome šta bi moglo
da krene nizbrdo ako ne pazimo i ne preduzimamo odgovarajuće mere“.154

Koje su to mjere i koje su to institucije koje treba da preduzimaju te mjere
kako stvari ne bi krenule „nizbrdo“?

Ono što je karakteristično za ogromnu većinu stanovništva Planete jeste
nedostaak ekološke svijesti o klimatskim promjenama i drugim ekološkim
problemima. Samo mali broj shvata o kakvim se prijetnjama i rizicima radi s
obzirom na posljedice koje se javljaju kao rezultat razvoja industrijske
proizvodnje koja izbacuje gasove koji stvaraju efekat staklene bašte a koji
dovodi do povećanja temparature na Zemlji. Taj problem u budućnosti može da
stvori još i veće pobleme kojih ogromna većina nije ni svjesna i zato i ništa i ne
čini kako bi promjenom svojih navika u svakodnevnom životu umanjili
opasnosti koje nam klimatske promjene prijete.

Danas političari sve više postaju svjesni postojanja ekoloških problema a i
ovih vezanih za klimatske promjene. Tako su Ujedinjene nacije organizovale
pregovore o ograničavanju globalnog zagrijavanja (1992. u Riju, 1997. u Kjotu,
2007. na Baliju, 2010.).

Gidens ističe da politika preuzima najveću odgovornost za kontrolu
emisije gasova koji dovode do klimatskih promjena. Pored političara i politike
ne mogu se mimoići ni institucije parlamentarne demokratije kao što su
građansko društvo i država koji će morati sarađivati sa drugim ustanovama i
tijelima, ali i sa „drugim zemljama i međunarodnim organizacijama“.155

Svakako tu treba pomenuti i pokret zelenih koji je zaslužan što je problem
klimatskih promjena ušao u prostor političkog razmišljanja i odlučivanja. Pored
njega, značajnu ulogu u razmatranju i rješavanju problema klimatskih promjena
imaju: javno mnjenje, političke partije, kompanije, nevladine organizacije i
građani. U nastojanju da se pronađu novi oblici saradnje, kao i nove
tehnologije, neophodna je bilateralna i multilateralna saradnja jer „sudnji dan
nije više religijski pojam, trenutak polaganja duhovnih računa, već nešto što u
našem društvu i ekonomiji predstoji“. I zato, ukoliko se ne stave pod kontrolu,
klimatske promene mogu da izazovu ogromne ljudske patnje.156

Knjiga Klimatske promene i politika je podsticajna jer u mnogim stihijskim
procesima globalizacije nudi neka racionalna rješenja ekoloških problema koji
ugrožavaju život na Zemlji. U tom smislu autor i završava tekst knjige na
slijedeći način: „Mnogo toga se može uraditi na smanjivanju emisija štetnih

154 Gidens, E., Isto, str. 46.
155 Isto, str. 14.
156 Isto, str. 271.

gasova bez dodatnih troškova. Ali oblast tehnologije je najznačajnija oblast u
kojoj važi načelo da nam nagli kvantitativni porast moći koji je prouzrokovao
opasnosti kojima smo izloženi može pomoći da se suočimo s njima. Novo
mračno doba, novo doba prosvećenosti, ili možda zbunjujuća mešavina oba ta
doba – šta nam predstoji? Ta treća mogućnost je, po svoj prilici, najverovatnija.
U toj situaciji moramo gajiti nadu da će na toj vagi prevagnuti strana doba
prosvećenosti“.157

Iako su, zbog ekoloških rizika, neki ekološki teoretičari razvili čudnu
odbojnost prema nauci, ipak bez racionalnog i naučnog mišljenja se ne može
doći do pravih rješenja ekoloških problema. U tom smislu je nastala ova knjiga
u kojoj Gidens u jednom širem kontekstu razmatra fenomen klimatskih
promjena.

Industrijska civilizacija se razlikuje od ranijih civilizacija. Ranije su (npr.
civilizacija drevne Kine, Rima) bile regionalne i domet njihovog uticaja je bio
ograničen na jedan dio svijeta. Te su civilizacije koristile neorganske izvore
energije (vodu, vjetar) i njihov uticaj na prirodni svijet se uglavnom odnosio na
promjenu izgleda zemljišnih površina.

Naša, industrijska civilizacija je globalna. Ona, takođe, koristi neorganske
izvore energije koji su modernoj industriji omogućili i dali moć koju nisu
poznavale ranije tehnologije.

Filozofi prosvjetiteljstva su mislili da je posjedovanje moći bezopasno pa
je i Marks na tom tragu izjavio da „ljudska bića sebi prave jedino one probleme
koje mogu da riješe“. Međutim, postoje i oni teoretičari koji smatraju da se sa
industrijom razvija nova moć koja je potpuno destruktivna.

Ta rasprava između optimista i pesimista još uvijek traje. Doista,
tehnološke inovacije se stalno razvijaju u čovjekovoj želji da se oslobodi
zavisnost od fosilnih goriva kako bi se umanjili ekološki problemi. Što će se
desiti: novo mračno doba ili novo doba prosvijećenosti? Ili mješavina oba ta
doba? Ova treća mogućnost je najvjerovatnija i u takvoj situaciji se mora gajiti
nada da će ipak „prevagnuti strana doba prosvijećenosti“.158

91

SOCIOLOŠKI DISKURS

157 Isto, str. 273.
158 Isto, str. 270, 273.

prazna

92

SOCIOLOŠKI DISKURS

SOCIOLOŠKI DISKURS

PRILOZI

94

SOCIOLOŠKI DISKURS

UPUTSTVO AUTORIMA

1. KATEGORIZACIJA ČLANKA. Radovi, prema karakteru, moraju
biti naučni. Kategorizacija naučnih radova se utvrđuje prema sljedećim
kriterijumima a u postupku recenziranja provjeravaju je recenzenti.

а) Originalni naučni rad je onaj rad u kome se prvi put objavljuje tekst o
rezultatima sopstvenog istraživanja ostvarenog primjenom naučnih metoda.
Tekst mora omogućavati obnavljanje istraživanja te da se utvrđene činjenice
mogu provjeriti. Rad po pravilu treba da bude organizovan prema šemi
IMRAD (Introduction, Methods, Results and Discussion).

b) Pregledni rad donosi nove sinteze nastale na osnovu pregleda najnovijih
djela o određenom predmetnom području, izvedene sažimanjem, analizom,
sintezom i evaluacijom sa ciljem da se prikaže zakonomjernost, pravilo,
trend ili kauzalni odnos u vezi sa istraživanim fenomenima – rad koji sadrži
originalan, detaljan i kritički prikaz istraživačkog problema ili područja u
kome je autor ostvario određeni doprinos.

c) Kratko ili prethodno saopštenje jeste originalni naučni rad punog formata
ali manjeg obima ili preliminarnog karaktera u kome neki elementi IMRAD-
а mogu biti ispušteni – radi se o sažetom iznošenju rezultata završenog
izvornog istraživačkog djela ili djela koje je još u toku.

d) Naučna kritika/polemika/osvrt jeste rasprava na određenu naučnu temu
zasnovana isključivo na naučnoj argumentaciji, u kojoj autor dokazuje
ispravnost određenog kriterijuma/mišljenja, odnosno potvrđuje ili pobija
nalaze drugih autora.

NAPOMENA: Kategorizaciju radova prema prethodnom kriterijumu
preliminarno vrši sam autor, što će naknadno biti provjereno kroz proces
recenziranja. Samo oni radovi koji u postupku recenziranja dobiju najmanje
dvije pozitivne recenzije, biće smatrani naučnim i klasifikovani prema
instrukciji recenzenata.

95

SOCIOLOŠKI DISKURS

2. OPREMANJE ČLANKA. Naučni radovi trebaju biti oblikovani i
opremljeni na sljedeći način.

а) Rukopis treba pripremiti računarski u novinskom proredu 1 tačka - Line
Spacing (1). Tip slova treba biti Times New Roman u latiničnom kodnom
rasporedu. Veličina slova teksta 12 a veličina slova apstrakta i ključnih riječi
11 italic.

b) Obim rada treba biti do 10 (deset) kucanih stranica ili oko 400 redova, ili
oko 3 500 riječi, ili oko 21 000 karaktera bez razmaka ili oko 24 000
karaktera sa razmakom.

c) Tekst treba biti lektorski i tehnički obrađen.

d) Način citiranja mora biti jedinstven. Svi autori su dužni da koriste
Numerički sistem navođenja referenci – podsistem fusnota.

e) Naslov članka treba da bude jasan i sažet. Naslov treba da obavezuje tekst i
da što vjernije opisuje sadržaj članka. U interesu je i autora i časopisa da se
koriste riječi prikladne za indeksiranje i pretraživanje. Ako takvih riječi
nema u naslovu, poželjno je da se naslovu pridoda podnaslov.

f) Uz naslov članka treba da se navede ime i prezime autora, naučni i stručni
stepen, naučno-nastavno, naučno-istraživačko, naučni ili stručno zvanje, te
puni naziv i mjesto ustanove u kojoj autor radi.

g) Uz članak treba biti priložen apstrakt, koji treba da sadrži kratak presjek
sadržaja o kojem će se govoriti, na srpskom i engleskom jeziku. Pored
apstrakta, treba navesti ključne riječi, takođe na srpskom i engleskom
jeziku.

h) Rukopis treba predati u elektronskom obliku. Recenziranje rukopisa vrši se
anonimno.

NAPOMENA: Dostavljanjem rukopisa autor autor potvrđuje da je saglasan
sa prenosom autorskih prava na časopis.

3. UREĐENOST ČLANKA. Svaki rad u časopisu treba da poštuje
standarde uređenosti kojima se definišu: pisanje apstrakta, rezimea, ključnih
riječi, tabelarni i grafički prikazi, citiranje, napomene, reference i drugi
kriterijumi uređenosti.

96

SOCIOLOŠKI DISKURS

а) Apstrakt je kratak informativan prikaz sadržaja članka koji čitaocu
omogućava da brzo i tačno ocijeni njegovu relevantnost. U interesu je i
uredništva i autora da sažeci sadrže termine koji se često koriste za
indeksiranje i pretragu članaka. Sastavni dijelovi apstrakta su cilj
istraživanja, metodi, rezultati i zaključak.

b) Apstrakt treba da ima od 100 do 250 riječi itreba da stoji između zaglavlja
(naslov, imena autora i dr.) i ključnih riječi nakon kojih slijedi tekst članka.
Osim Srpskog jezika, članak obavezno mora da ima i apstrakt na engleskom
jeziku. Izuzetno, umjesto na engleskom, apstrakt može biti dat i na nekom
drugom jeziku raširene upotrebe u naučnom polju sociologije. Za apstrakte
na stranim jezicima, autor članka mora obezbjediti kvalifikovanu lekturu,
odnosno gramatičku i pravopisnu ispravnost, prije dostavljanja članka
uredništvu.

c) Rezime (nije obavezan) treba da bude u strukturisanom obliku. Dužina
rezimea može biti do 1/10 dužine članka. Rezime se daje na kraju članka,
nakon obaveznog odjeljka Literatura.

d) Ključne riječi su termini ili fraze koje najbolje opisuju sadržaj članka za
potrebe indeksiranja i pretraživanja. Treba ih dodjeljivati s osloncem na neki
međunarodni izvor (popis, rječnik ili tezaurus) relevantan za naučno polje
sociologije. Broj ključnih riječi ne može biti veći od 10. Ključne riječi daju
se jeziku na kojem je dat apstrakt. U članku se daju neposredno nakon
apstrakta, odnosno rezimea.

e) Prethodne verzije rada. Ako je članak, u prethodnoj verziji, bio izložen na
skupu u vidu usmenog saopštenja (pod istim ili sličnim naslovom), podatak
o tome treba da bude naveden u posebnoj napomeni, po pravilu pri dnu prve
strane članka.

f) Navođenje/citiranje u tekstu. Citiranje je doslovno navođenje tuđih riječi u
vlastitom tekstu. Citat podrazumijeva da se dio teksta preuzima bez ikakvih
izmjena i da se vidljivo obilježava, obično navodnicima, uz navođewe
bibliografskih referenci u fusnoti. Način pozivanja na izvore u okviru članka
treba biti u skladu sa numeričkim sistemom navođenja referenci –
podsistem fusnota. Broj reference se upisuje odmah nakon preuzimanja ili
parafraziranja određenog teksta, u gornjem uglu, pri čemu se informacija o
izvoru ispisuje na donjem rubu stranice u strukturi: 1. Prezime autora; 2.
Inicijali imena autora; 3. Naslov publikacije (italic); 4. Naziv izdavača;
5. Mjesto izdavanja; 6. Godina izdavanja; 7. Broj strane. (Npr.: Dirkem,
E., Elementarni oblici religijskog života, Prosveta, Beograd, 1982, str. 55.)

97

SOCIOLOŠKI DISKURS

g) Napomene/fusnote. Napomene se daju pri dnu strane u kojoj se nalazi
komentarisani dio teksta. Mogu sadržavati manje važne detalje, dopunska
objašnjenja, naznake o korištenim izvorima (npr. O naučnoj građi,
priručnicima itd.) ali ne mogu biti zamjena za citiranu literaturu.

h) Literatura. Citirana literatura obuhvata po pravili bibliografske izvore i
daje se isključivo u zasebnom odjeljku članka, u vidu liste referenci
(Literatura). Reference se navode na dosljedan način shodno standardu
navođenja u tekstu (tj. kao i u fusnotama samo bez broja stranice).
Reference se ne prevode na jezik rada. Citiranje dokumenata preuzetih sa
Interneta mora sadržavati tačnu i punu elektronsku adresu sa koje je
dokument preuzet, puni naziv dokumenta i autora kao i datum preuzimanja.

NAPOMENA: Rad koji je već objavljen u nekom časopisu ne može se
ponovo objaviti (preštampati), niti pod sličnim naslovom niti u izmjenjenom
obliku. Odgovornost u ovom smislu snosi autor članka, a nepravilnosti nastale
povredom ovog pravila biće javno predočene u sljedećem broju časopisa.
Članci koji ne budu ispunjavali tehničke uslove predočene ovim uputstvom,
neće biti publikovani niti će biti vraćeni autoru.

98

SOCIOLOŠKI DISKURS

UPUTSTVO RECENZENTIMA

1. Recenzent treba da bude kompententan za naučno polje sociologije.
Kompetencija ove vrste dokazuje se naučnim i nastavnim zvanjem recenzenta.
Recenzent mora da bude višeg naučnog ili nastavnog zvanja u odnosu na autora
rada osim u slučaju kada je autor rada redovni profesor na Univerzitetu. U tom
slučaju recenzent može da bude jednakog naučno-nastavnog zvanja kao i autor
članka.

2. Recenzija treba da sadržava imena, afilijacije i zvanja svih recenzenata.
3. Recenzija mora minimalno sadržavati:

1. Ocjenu originalnosti, odnosno naučnog doprinosa rada.
2. Ocjenu aktuelnosti rada.
3. Ocjenu primjenjene metodologije.
4. Prijedlog za kategorizaciju naučnog rada.
5. Ocjenu korištene literature.
6. Saglasnost za objavljivanje rada.
7. Svojeručne potpise recenzenata.

4. Svaki članak ocjenjuju najmanje dva recenzenta.

INSTRUKCIJA RECENZENTIMA ZA KATEGORIZACIJU
NAUČNIH RADOVA

Radovi, prema karakteru, moraju biti naučni. Kategorizacija naučnih
radova se utvrđuje prema sljedećim kriterijumima:

а) Originalni naučni rad je onaj rad u kome se prvi put objavljuje tekst o
rezultatima sopstvenog istraživanja ostvarenog primjenom naučnih metoda.
Tekst mora omogućavati obnavljanje istraživanja te da se utvrđene činjenice
mogu provjeriti. Rad po pravilu treba da bude organizovan prema šemi IMRAD
(Introduction, Methods, Results and Discussion).

b) Pregledni rad donosi nove sinteze nastale na osnovu pregleda
najnovijih djela o određenom predmetnom području, izvedene sažimanjem,
analizom, sintezom i evaluacijom sa ciljem da se prikaže zakonomjernost,
pravilo, trend ili kauzalni odnos u vezi sa istraživanim fenomenima – rad koji
sadrži originalan, detaljan i kritički prikaz istraživačkog problema ili područja u
kome je autor ostvario određeni doprinos.

99

SOCIOLOŠKI DISKURS

c) Kratko ili prethodno saopštenje jeste originalni naučni rad punog formata
ali manjeg obima ili preliminarnog karaktera u kome neki elementi IMRAD-
а mogu biti ispušteni – radi se o sažetom iznošenju rezultata završenog
izvornog istraživačkog djela ili djela koje je još u toku.

d) Naučna kritika/polemika/osvrt jeste rasprava na određenu naučnu temu
zasnovana isključivo na naučnoj argumentaciji, u kojoj autor dokazuje
ispravnost određenog kriterijuma/mišljenja, odnosno potvrđuje ili pobija
nalaze drugih autora.

100

SOCIOLOŠKI DISKURS

Ime i prezime
recenzenata

(Prvi recenzent) (Drugi recenzent) (Treći recenzent)

Naučno-nastavno
zvanje recenzenata

Ime i prezime
autora rada

(Prvi autor) (Drugi autor) (Treći autor)

Naučno-nastavno
zvanje autora

Ocjena
originalnosti i

naučnog
doprinosa rada

Ocjena
aktuelnosti rada

Ocjena
primjenjene
metodologije

Prijedlog
kategorizacije

članka

Ocjene korištene
literature

Saglasnost za
objavljivanje

rada

Datum i mjesto

Potpis
recenzenata

OBRAZAC RECENZIJE

BILJEŠKA O AUTORIMA

Ivan Šijaković – redovni profesor na Fakultetu političkih nauka,
Univerzitet u Banjoj Luci, Republika Srpska/BiH. Uža naučna oblast: Teorijska
sociologija. Angažovan na Ekonomskom fakultetu, Poljoprivrednom fakultetu,
Pravnom fakultetu i Elektrotehničkom fakultetu Univerziteta u Banjoj Luci.
Izvodi nastavu iz predmeta: Klasične sociološke teorije, Savremene sociološke
teorije, Savremeno društvo, Sociologija savremenog društva, Sociologija,
Savremena sociologija, Sociologija nauke, Sociologija umjetnosti itd. Fokus
naučnog istraživanja: teorijska, ekonomska i politička sociologija. Publikacije
(izbor): Šarm srednje klase (1999), Nezaposleni, resurs ili socijalni problem
(koautor, 2004), Sociologija – uvod u razumevanje globalnog društva (2008),
Zarobljeno društvo (2009), Sociologija savremenog društva (koautor, 2010),
Uvod u klasične sociološke teorije (koautor, 2010), Sociologija umetnosti
(koautor, 2010). Osnivač i predsjednik strukovnog udruženja „Udruženje
sociologa – Banja Luka.“ Član „Udruženja sociologa Srbije“ i „Udruženja
sociologa Republike Srpske“. Predsjednik Upravnog odbora „Foruma za
ekonomski razvoj“ u Banjoj Luci.

Nemanja Đukić – viši asistent na Fakultetu političkih nauka, Univerzitet u
Banjoj Luci, Republika Srpska/BiH. Uža naučna oblast: Teorijska sociologija.
Izvodi vježbe iz predmeta: Klasične sociološke teorije, Savremene sociološke
teorije, Savremena sociologija, Savremeno društvo, Sociologija nauke, Teorije
društvene strukture i sistema, Teorije društvenih promjena itd. Fokus naučnog
istraživanja: teorijsko-metodološki problemi savremene sociologije. Publikacije
(izbor): Uvod u klasične sociološke teorije (koautor, 2010), Teorije kulture.
Filozofsko-sociološki aspekti (koautor, 2010). Osnivač, član i sekretar
strukovnog udruženja „Udruženje sociologa – Banja Luka.“

Nikolas Miler-Šol – profesor na Institutu za Germanistiku II, odsjek
Pozorišno istraživanje Univerziteta u Hamburgu, Njemačka. Rukovodilac
Centra za Pozorišna istraživanja u okviru Pozorišnog Arhiva u Hamburgu.

101

SOCIOLOŠKI DISKURS

Fokus naučnog istraživanja: Pozorišno istraživanje kao kritička nauka između
filozofije, literature i politike; Pozorišna arhitektura kao izgrađena ideologija;
Pozorište kao 'Događaj' i pitanje Drugosti; Komično kao paradigma iskustva
modernosti (od 1700. do danas); Benjamin, Breht, Hajner Miler. Publikacije
(izbor): Teatar 'konstruktivnog defetizma' (2002), Događaj. Fundamentalna
kategorija iskustva vremena (priređivač, 2003), Čitajući Klajsta (2003),
Politika predstavljanja. Pozorište i teorija (priređivač, 2006), Šta je
Univerzitet? (priređivač, 2009), Govoriti Hajnera Milera (priređivač, 2009).

Lazo Ristić - redovni profesor na Fakultetu političkih nauka, Univerzitet u
Banjoj Luci, Republika Srpska/BiH. Uža naučna oblast: Metodologija
socijalnih istraživanja. Izvodi nastavu iz predmeta: Metodologija nauke,
Teorije i metode istraživanja društva, Metodologija socioloških istraživanja,
Metodologija sa statistikom, Statistika u sociološkim istraživanjima,
Metodologija izrade završnog rada itd. Fokus naučnog istraživanja: teorijsko-
metodološki problemi savremene sociologije. Publikacije (izbor): Tradicija i
društvena rekonstrukcija (2000), Metodološki tehnicizam Karla Popera (2004),
Kultura religija (koautor, 2008), Ogledi iz filozofije i sociologije (2008),
Sociologija naselja (koautor, 2009). Osnivač i član strukovnog udruženja
„Udruženje sociologa – Banja Luka.“ Član „Sociološkog društva Republike
Srpske“ i „Filozofskog društva Republike Srpske“.

Gabrijele Klajn – profesor sociologije i psihologije pokreta, plesa i sporta
na odsjeku za Kineziologiju, Univerziteta u Hamburgu, Njemačka. 2005. god.
osniva i rukovodi odsjekom Performance Studies Univerziteta u Hamburgu.
Fokus istraživačkog rada: sociologija tijela; istraživanje u oblasti modernog
plesa, performansa i popkulture; globalizacija i transnacionalizacija; studije
roda. Publikacije (izbor): ŽeneTeloPles. Istorija plesa (1994), Elektronske
vibracije. Pop-Kultura-Teorija (1999), Da li je ovo realno? Kultura hip hopa
(2003), Kretanje. Socialni i kulturnoteorijski koncepti (priređivač, 2004),
Performans. Pozicije savremene scenske umetnosti (priređivač, 2006), Ozbiljne
igre. Ka političkoj sociologiji fudbala (priređivač 2008), Tango u prevodu. Ples
između medija, kulture, umetnosti i politike (2009).

Ivan Cvitković – redovni profesor na Fakultetu političkih nauka,
Univerzitet u Sarajevu, i dopisni član Akademije nauka i umjetnosti Bosne i
Hercegovine. Uža naučna oblast: Sociologija religije. Izvodi nastavu iz
predmeta: Sociologija saznanja, Sociologija morala, Religije savremenog
svijeta, Kultura religija itd. Fokus naučnog istraživanja: sociologija religije.
Publikacije (izbor): Društvo - religija – mladi (1974), Bilješke o religiji (l980),

102

SOCIOLOŠKI DISKURS

Marksistička misao i religija (1980), Religije u BiH (l982), Krleža o religiji
(l982), SKJ i religija (1985), Religija: pitanja i odgovori (l983), Sloboda
religije u samoupravnom socijalističkom društvu (l987), Sociološke
karakteristike religioznosti stanovništva BiH (l990), Krleža - Hrvati i Srbi
(l99l), Sociologija religije (l995), Religije suvremenoga svijeta (1999),
Sociologija spoznaje (2001), Konfesija u ratu (2004), Sociološki pogledi na
naciju i religiju (2005), Socijalna naučavanja u religijama (2007). Direktor
„Religijskih studija“ pri Univerzitetu u Sarajevu.

Irina Kovačević – student na postdiplomskom studiju Savremena
sociologija na Fakultetu političkih nauka Univerziteta u Banjoj Luci.

103

SOCIOLOŠKI DISKURS

104

SOCIOLOŠKI DISKURS

