
Maria Larionescu

Teorii sociologice
Clasicii sociologiei universale

Bucureşti

Maria Larionescu – Teorii sociologice

Versiunea 1.0/2004

 2

Maria Larionescu – Teorii sociologice

Cuprins

1. CUVÂNT ÎNAINTE ... 5

2. INTRODUCERE .. 6

2.1. CONCEPTUL DE TEORIE SOCIOLOGICĂ ... 6
2.2. IMPORTANŢA TEORIEI SOCIOLOGICE.. 6
2.3. ISTORIA TEORIILOR SOCIOLOGICE: RELATIVITATE ŞI CONTEXT SOCIAL ... 7
2.4. SELECŢIA TEORIILOR... 9
2.5. RELEVANŢA ACTUALĂ A STUDIERII ISTORIEI TEORIILOR SOCIOLOGICE ... 9

3. ORIGINILE TEORIILOR SOCIOLOGICE... 10

3.1. TENSIUNEA DINTRE RAŢIONALISM ŞI ISTORISM ... 10
3.2. PROVOCAREA PRAGMATISMULUI AMERICAN... 11
3.3. MOMENTUL 1848 ŞI GENEZA GÂNDIRII TEORETICE ROMÂNEŞTI. ... 13

4. POZITIVISMUL ŞI TRADIŢIA ANALITICĂ ÎN SOCIOLOGIE... 17

4.1. POZITIVISMUL SOCIOLOGIC VERSUS ANARHIA SOCIALĂ: AUGUSTE COMTE (1798-1857).................. 17
4.2. POZITIVISM, EVOLUŢIONISM ŞI ORGANICISM SOCIOLOGIC: HERBERT SPENCER (1820-1903). 22
4.3. POZITIVAREA SOCIOLOGIEI: ION C. BRĂTIANU (1821-1891). ... 25
4.4. TRADIŢIA ANALITICĂ ÎN SOCIOLOGIE. ... 26
4.5. TEORII ANALITICE DIN DOMENIUL SOCIOLOGIEI INDUSTRIALE ŞI SOCIOLOGIEI ORGANIZAŢIILOR 28

4.5.1. Teoria relaţiilor umane ... 28
4.5.2. Teoria polarizării .. 28
4.5.3. Teoria analitică formală ... 29

4.6. TEORII ANALITICE DIN DOMENIUL STRUCTURII ŞI MOBILITĂŢII SOCIALE. .. 30
4.6.1. Teoria îmburghezirii ... 30
4.6.2. Teza închiderii... 30
4.6.3. Teza zonei tampon... 31
4.6.4. Teza compensaţiei ... 32
4.6.5. Teoria structurării... 32

4.7. TEORII ANALITICE PRIVIND CONTINUITATEA ŞI SCHIMBAREA STRUCTURALĂ ÎN SOCIETATE.............. 33
4.7.1. Teoria schimbării sociale.. 33
4.7.2. Teoria macrosociologică... 33

5. EMPIRISMUL SOCIOLOGIC... 35

5.1. SOCIOLOGIA CA SPECIALITATE METODOLOGICĂ: PAUL LAZARSFELD (1901-1976). 35
5.2. DOMENIILE TEMATICE ABORDATE DE EMPIRIŞTI. .. 36
5.3. LIMITELE ŞI EŞECUL EMPIRISMULUI. ... 37
5.4. “SERENDIPITATEA” SAU ROLUL CREATOR AL CERCETĂRII EMPIRICE ÎN VIZIUNEA LUI R.K. MERTON.

 37
5.4.1. Elaborarea teoriei. .. 38
5.4.2. Reconstruirea teoriei... 39
5.4.3. Reorientarea interesului teoretic... 40
5.4.4. Clarificarea conceptelor ... 40

6. SOCIOLOGISM: EMILE DURKHEIM (1858-1917). .. 42

6.1. DEFINIREA FAPTELOR SOCIALE. .. 42

 3

Maria Larionescu – Teorii sociologice

6.2. CONŞTIINŢA COLECTIVĂ ŞI LEGĂTURILE DE SOLIDARITATE SOCIALĂ. ... 47
6.3. TEORIA ANOMIEI. .. 54
6.4. SOCIOLOGIA RELIGIEI.. 60
6.5. INDIVIDUALISMUL MORAL .. 62

7. SOCIOLOGIA ACŢIUNII: VILFREDO PARETO (1948-1923)... 64

7.1. TEORIA ACŢIUNII LOGICE ŞI NONLOGICE. .. 64
7.2. REZIDUURI ŞI DERIVAŢII. .. 67
7.3. TEORIA ELITELOR ŞI A CIRCULAŢIEI ELITELOR. ... 69

8. SOCIOLOGIA COMPREHENSIVA: MAX WEBER (1864-1920). .. 72

8.1. PARADIGMA COMPREHENSIUNII. TIPOLOGIA ACŢIUNILOR SEMNIFICATIVE. 72
8.2. COMPREHENSIUNE ŞI EXPLICAŢIE ÎN ŞTIINŢELE SOCIOUMANE... 74
8.3. TIPUL IDEAL AL CAPITALISMULUI. .. 77
8.4. GENEZA ŞI FUNCŢIONAREA CAPITALISMULUI. ... 78
8.5. SOCIOLOGIA DOMINAŢIEI. TIPURILE DOMINAŢIEI.. 81
8.6. REFERINŢE. ... 84

 4

Maria Larionescu – Teorii sociologice

1. Cuvânt înainte

Volumul de faţă constituie o introducere în teoriile sociologice, având la bază
prelegerile susţinute de autoare în ultimul deceniu la Universitatea din Bucureşti,
Facultatea de Sociologie şi Asistenţă Socială şi Facultatea de Filosofie, precum şi la

Universitatea Hyperion, Facultatea de Psihologie - Sociologie. Lucrarea nu-şi propune

o tratare exhaustivă a istoriei, conţinutului şi relevanţei actuale a teoriilor sociologice.

Intenţia noastră a fost familiarizarea studenţilor cu problematica teoriilor sociologice,

dezvoltarea imaginaţiei sociologice a viitorilor specialişti în ştiinţele socio-umane prin:

sublinierea contextelor social-istorice şi epistemologice în care se produc, se extind şi
se validează teoriile sociologice; sensibilizarea studenţilor la mecanismele competiţiei,

revizuirii şi înlocuirii teoriilor în sociologie; antrenamentul gândirii independente în

evaluarea proceselor de legitimare socială şi intelectuală a personalităţilor şi teoriilor

sociologice; dezvoltarea simţului problemelor sociale, îndeosebi al celor latente;

stimularea autoreflecţiei studenţilor în direcţia aşezării societăţii româneşti actuale pe o

bază modernă mai naturală, corespunzător propriilor sale principii de sociabilitate,

umanitate şi universalitate.

Sperăm ca lectura acestui volum să constituie, în acelaşi timp, un ghid personal

al cititorilor, oferindu-le informaţii, sugestii, întrebări, îndoieli care să îi ajute în luarea

unor decizii în cunoştinţă de cauză (O’Neill 1974), prin: însuşirea unui stoc de

cunoştinţe teoretice fundamentale preţioase pentru orientarea profesională şi succesul

în carieră; formarea unei imagini adecvate asupra societăţii, în general, şi a celei

româneşti, în particular; sensibilizarea tinerilor la opţiunile şi alternativele existente;

conştientizarea presiunilor sociale care le limitează deciziile; clarificarea credinţelor,

valorilor, standardelor studenţilor, atât din punct de vedere raţional cât şi emoţional;

sensibilizarea cititorilor la consecinţele opţiunilor făcute de ei; formarea deprinderii de

a confrunta opţiunile cu rezultatele obţinute şi de a utiliza informaţiile pentru a evalua

alegerile viitoare.

 5

Maria Larionescu – Teorii sociologice

2. Introducere

Punctul de vedere adoptat în această lucrare asupra teoriei sociologice este cel

weberian şi gustian privind coabitarea celor două atitudini sociologice considerate, ani

de-a rândul, de majoritatea teoreticienilor, ca fiind “mutual exclusive” şi anume

explicaţia cauzală şi interpretarea semnificativă.

2.1. Conceptul de teorie sociologică

Prin teorie sociologică desemnăm un ansamblu coerent de concepte care oferă o

interpretare a realităţii sociale ce facilitează înţelegerea acesteia (tradiţia

hermeneutică) cât şi o explicaţie a evenimentelor sociale (cauzală, funcţională, etc.).

Cu alte cuvinte, avem în vedere înţelesul larg al termenului teorie, de la metateorii, la

modele cauzale, funcţionale, etc., teorii de nivel mediu de generalitate, generalizări
empirice cât şi teoria ca “descriere a semnificaţiei” acţiunilor actorilor sociali sau

“proză construită” (Turner 1996: 6-8). Nu limităm sfera conceptului la sensul conferit

de tradiţia pozitivistă, care supune teoria la restricţii privind procesul de testabilitate şi
falsificabilitate (Popper 1934/1981), ci includem şi ceea ce unii autori denumesc

“paradigma slabă a teoriei sociale” obţinută ca rezultat al dezvoltărilor recente din

sociologia interpretativă, antropologia culturală şi teoriile sociale postmoderne.

2.2. Importanţa teoriei sociologice

Fără o teorie care să ghideze observaţia sau reflecţia asupra vieţii sociale ne

aflăm în faţa unui conglomerat de informaţii, fapte, evenimente haotice, întâmplătoare

care nu ne spune mare lucru despre înlănţuirile cauzale, funcţionale, structurale şi
dinamica fenomenelor sociale.

Ce fac teoriile sociologice? Fiecare teorie sociologică reprezintă o cale

specifică de a vedea lumea şi ne direcţionează atenţia spre aspecte diferite ale societăţii
(Hess, Markson, Stein 1988: 10), construind o perspectivă sociologică asupra

individului şi societăţii. Câteva sugestii utile asupra modalităţilor specifice de “lucru”

ale teoriei sociologice pot fi găsite în Charles Ragin (1994: 8-24).

- Teoria ghidează cercetătorul spre fenomene semnificative din punct de vedere

social întrucât au o anumită generalitate (exprimată prin ponderi, rate şi alţi coeficienţi
statistici); se exprimă aici preocuparea de totalitatea vieţii sociale, vizând legătura

sistematică dintre domeniile şi sectoarele societăţii, dintre problemele sociale şi
personale, etc.

- Teoria orientează cercetătorul spre fenomenele semnificative din punct de

vedere social întrucât sunt rare, neobişnuite, extreme, excepţionale (o organizaţie

economică cu o structură de autoritate colegială, o zonă cu diversitate etnică mare şi

 6

Maria Larionescu – Teorii sociologice

fără conflicte etnice, etc.). Cu precizarea că aceste fenomene neuzuale devin

interesante prin faptul că ele contestă teoriile încetăţenite despre ele şi stimulează
astfel progresul cunoaşterii.

- Teoria indică o alternativă interesantă la cele de mai sus prin călăuzirea

studiilor spre analiza proprietăţilor formale sau generice ale organizării şi
interacţiunii umane (Simmel 1950). După cum bine observase sociologul german

Georg Simmel, formele de bază, generice, ale interacţiunii umane (diade, triade,

dimensiunea, ierarhia, etc.) au caracteristici speciale indiferent de circumstanţele

locale. De exemplu, un parteneriat de afaceri între doi asociaţi (diadă) are o gamă de

atribute comune cu alte diade, ca de exemplu, un cuplu căsătorit: relaţiile sunt intense

dar şi fragile şi implică, în mod tipic, o mulţime de obligaţii şi datorii mutuale. De

asemenea, dacă avem în vedere o altă proprietate formală – dimensiunea, modelele de

interacţiune sunt diferite în grupurile mici faţă de grupurile mari; ierarhia este o altă
trăsătură generică care denotă faptul că grupurile mai ierarhizate diferă sistematic de

cele egalitare).

- Teoria ghidează selecţia, pentru studiu, a unor fenomene având semnificaţie

istorică (de pildă, semnificaţia perioadei comuniste pentru înţelegerea şi explicarea

tranziţiei postcomuniste în ţările din Europa centrală şi de est).

2.3. Istoria teoriilor sociologice: relativitate şi context social

Cercetări recente de istoria sociologiei au infirmat imaginea simplistă a

caracterului imobil al istoriei ideilor (Lallement 1997: 7), după care ar exista o

acumulare lineară de teorii, concepte, metode sociologice depozitate, odată pentru

totdeauna, în tezaurul disciplinei şi care pot fi oricând preluate şi utilizate de

cercetătorii interesaţi. Nenumărate exemple atestă caracterul relativ al istoriei ideilor.

De pildă, contribuţiile “părinţilor fondatori” ai sociologiei – E. Durkheim, M. Weber,

K. Marx, G. Simmel, V. Pareto – nu s-au bucurat de aprecierea contemporanilor lor, ci

recunoaşterea a fost târzie, datorită “selecţiei operate în tăcere de generaţiile

următoare” (Elias 1991: 118; Lallement 1997: 8). O situaţie asemănătoare întâlnim şi
cu privire la sociologi clasici români, precum D. Drăghicescu, N. Petrescu, Tr.

Brăileanu, unde legitimarea a fost întârziată. Evoluţia istoriei sociologiei pare să
confirme ideea că fiecare epocă şi fiecare generaţie are “modul său de a citi şi cinsti

opere şi autori, eliminând contribuţii pe care alte generaţii, probabil, le vor

redescoperi” (Lallement 1997: 8).

În cele ce urmează susţinem ideea caracterului relativ al cunoaşterii teoriilor

sociologice, înţeleasă ca o tensiune fundamentală şi permanentă între ideea sociologiei

ca “istorie socială a culturii” şi ideea sociologiei ca “istorie culturală a societăţii”

(Burke 1999: 146).

 7

Maria Larionescu – Teorii sociologice

Prima idee, a sociologiei ca “istorie socială a culturii”, se referă la caracterul

contextual al sociologiei, adică la ideea conform căreia crearea teoriilor, conceptelor şi
ideilor sociologice depinde, în mare parte, de factori sociali, culturali, instituţionali,

poziţie proprie determinismului social asociat cu pozitivismul sociologic, analiza

funcţională şi marxistă. Corolarul metodologic al perspectivei determinismului social

este necesitatea raportării creaţiilor ştiinţifice la contextul lor socio-instituţional,

teoriile, conceptele fiind considerate produse istorice. De pe această poziţie nu se poate

vorbi de relevanţa actuală a unor concepţii sociologice formulate în alte epoci istorice.

Rezistenţa în timp a unor idei, teorii sociologice ar putea fi explicată doar prin

existenţa unor interese pure ale cunoaşterii (J. Habermas) care generează “pluralismul

explicativ”, făcând inteligibile legăturile necunoscute sau puţin vizibile dintre

diferitele orientări analitice (Lallement 1998: 8-9).

Cea de a doua idee, a sociologiei ca “istorie culturală a societăţii” se referă la

constructivismul sociologic care-şi găseşte susţinători mai ales în orientările de factură
interacţionistă şi fenomenologică. Atitudinea antideterministă a acestei poziţii implică
ideea că ordinea colectivă este construită în procesul de interacţiune cu ajutorul

intenţiilor şi experienţei indivizilor. Cunoaşterea sociologică înregistrează, în această
optică, o dublă deschidere teoretică: a) spre lumea vieţii cotidiene a indivizilor,

ignorată de tradiţiile sociologice care s-au centrat pe istoria producţiilor intelectuale şi
pe probleme epistemologice şi, b) spre procesele de construcţie socială a grupurilor şi
ordinii colective, care pun în lumină caracterul problematic al realităţii sociale din

punctul de vedere al constituirii sale.

Imaginea tradiţională oferită de istoria sociologiei asupra existenţei sociale

structurate de un sistem de valori şi norme, infuzate în reţelele de status-uri şi roluri

sociale cristalizate în instituţii, care se oferă cercetătorului ca un datum, ca o realitate

non-problematică, ne apare acum limitată şi îngustă. Singura problemă a sociologului

era integrarea indivizilor prin procesele şi instituţiile de socializare. Această
cunoaştere se opreşte la jumătatea drumului, rămânând de elucidat cealaltă jumătate şi
anume caracterul problematic al acestui datum, adică modul de constituire al

obiectivităţii realităţii sociale (Stănciulescu 1996: 74, 75). Soluţia teoretică a

cunoaşterii proceselor de construcţie a realităţii sociale, oferită de teoriile

interpretative, este identificată în “tehnicile constitutive ale conştiinţei” (Husserl) şi
practicii vieţii cotidiene ale indivizilor care interpretează experienţele lor cu ajutorul

simbolurilor verbale şi non-verbale, al expresiilor retorice: metafore, analogii, ironii,

ambiguităţi, paradoxuri, jocuri de cuvinte, stilul, etcetera. Recursul indivizilor la

registrul simbolic îi ajută să perceapă fenomenele, nu izolat şi atomizat, ci în interiorul

unui orizont familial şi organizat; simbolurile reprezintă pentru aceştia atât o resursă
care le permite să cunoască viaţa socială ca o lume apropiată şi ordonată, cât şi ca o

sursă de libertate şi de putere în raport cu societatea (Stănciulescu 1996: 81).

 8

Maria Larionescu – Teorii sociologice

2.4. Selecţia teoriilor

În selecţia teoriilor analizate am avut în vedere o combinaţie de criterii utilizate

de istorici ai disciplinei: etapele gândirii sociologice (R. Aron, J. Alexander), soluţia

oferită raportului individ – societate (P. Sorokin, A. Giddens, Tr. Herseni), natura

determinismului social (E. Speranţia, D. Gusti, Tr. Herseni), filiaţia sau serialitatea

teoriilor sociologice (I. Bădescu, D. Dungaciu, R. Baltasiu, I. Ungureanu, Şt. Costea,

V. Constantinescu - Galiceni), criteriul ideologic (G. C. Kinloch, Tr. Herseni), criteriul

geografic (H.E.Barnes, G. Gurvitch şi W. Moore).

2.5. Relevanţa actuală a studierii istoriei teoriilor sociologice

Unul dintre cei mai erudiţi sociologi elveţieni, Giovanni Busino, a dedicat un

volum întreg examinării “permanenţei trecutului”, adică a relaţiei dintre istoria ideilor

sociologice şi sociologia din prezent. Cunoaşterea istoriei disciplinei, susţine autorul,

poate ajuta sociologii să-şi pună vederile în perspectivă şi să evite banalităţile (Busino

1986). El identifică trei arii în care trecutul prezintă relevanţă specială pentru

cercetarea sociologică de astăzi: definirea temelor de studiu şi formularea de noi

ipoteze; evaluarea metodelor de cercetare în relaţie cu condiţiile sociale ale utilizării
lor; dezvoltarea analizei comparative. Aceste consideraţii sunt valabile şi în ceea ce

priveşte impactul istoriei teoriilor sociologice asupra cercetării sociologice de astăzi.

Cu cât disciplina reuşeşte să menţină un portofoliu mai larg de idei, concepte, teorii,

inclusiv prin aportul istoriei acesteia, cu atât mai mult este facilitată reconstrucţia ei

conceptuală (Pârvu 1981: 13-14): deoarece diversitatea poziţiilor constituie un antidot

la “ortodoxiile recente”, prevenind pericolele unor viitoare osificări a cunoaşterii;

întrucât istoria teoriilor poate îndeplini un rol euristic important în selectarea şi crearea

ipotezelor şi teoriilor noi “printr-o critică din trecut”, adică “prin absorbirea istoriei

ştiinţei în ştiinţa actuală şi folosirea ei pentru îmbunătăţirea fiecărei teorii în parte”

(Pârvu 1981: 17-18).

O istorie a ideilor şi teoriilor sociologice este o parte semnificativă a culturii

unui popor, deoarece, aşa cum sublinia H.H. Stahl, ele sunt “construcţii mintale” ce

conţin reflectările critice ale personalităţilor “care au avut de rezolvat problemele

sociale ale vremii lor” (Stahl 2001: 12). O astfel de retrospectivă poate fi privită şi ca

“parte a unui proces mai larg de regăsire a conştiinţei de sine”, constituind un autentic

fenomen de “învăţare culturală”.(Bădescu 1988). Redescoperirea unor modele din

trecut, arăta Ilie Bădescu, este cu atât mai semnificativă în societăţile întârziate, unde

tradiţia deţine o adevărată forţă revoluţionară care poate ajuta efectiv la construcţia

societăţilor prezente.

 9

Maria Larionescu – Teorii sociologice

3. Originile teoriilor sociologice

Dacă sociologia ca disciplină ştiinţifică este îndeobşte recunoscută ca fiind

“fiica revoluţiilor” ce au răscolit veacul al XIX-lea (Lallement 1997: 49), putem

estima că şi teoriile sociologice au beneficiat de aceleaşi condiţii favorabile.

Complexul de circumstanţe sociale şi culturale generate de revoluţiile burgheze au

condus la accelerarea diferenţierii indivizilor în societate, şi mai ales la creşterea

puterii acestora de a regândi ordinea socială. Fără independenţa indivizilor, care să le

ofere acestora şansa de a gândi liber asupra problemelor sociale, nu ar fi fost posibilă
nici problematizarea ordinii şi schimbării sociale. Ordinea socială şi Libertatea

(Individualitatea) constituie două valori inestimabile pentru construcţia teoretică în

sociologie, deoarece ele îi furnizează temeiuri intelectuale (raţionale) şi morale

(Alexander 1987: 12).

3.1. Tensiunea dintre raţionalism şi istorism

Două curente de idei influente care s-au înfruntat la sfârşitul veacului al XVIII-

lea şi în secolul al XIX-lea au constituit condiţii favorabile pentru apariţia unor

atitudini teoretice tipice care stau la baza tradiţiilor dominante în sociologie:

raţionalismul, înfiripat încă din epoca Renaşterii, care a servit apoi “veacuri de-a

rândul ca mijloc de a legitima aspiraţiile revoluţionare ale tinerei clase burgheze”

(Zeletin 1992: 57) şi istorismul, ce a apărut ca o “reacţiune împotriva ideilor

revoluţionare” (Ibidem: 55).

Cultura raţionalistă semnifică “emanciparea de tirania tradiţiei şi bazarea pe

judecata proprie, singura ce împrăştie lumină” (Zeletin 1992: 57). Un corolar al acestei

poziţii raţionaliste este “dispreţul istoriei” şi al instituţiilor vechii ordini feudale –

bisericii, monarhiei, breslelor, familiei tradiţionale - precum şi a relaţiilor de unitate,

coeziune, ierarhie, apartenenţă, ritual, datorie, angajare morală, continuitate care le

caracterizează. La temelia viziunii raţionaliste stă concepţia “dreptului natural” al

indivizilor, liberi de la natură, de a se asocia şi de a crea “societatea raţională” sau

contractuală (Bădescu 1994: 52-56). “Ţesătură specifică de relaţii voluntare”,

societatea raţională se întemeiază pe omul natural care, aşa cum specifica Ilie Bădescu,

este faptul primar, omul ca om înainte şi independent de orice relaţie socială: acesta nu

este membrul unei confesiuni religioase, nici al unei bresle sau al unei comunităţi
locale, drepturile sale fiind garantate de natura omului şi nicidecum condiţionate social

- istoric (Bădescu 1994: 53).

Noutatea viziunii despre societate adusă de cultura raţionalistă, ce a pregătit şi
întreţinut flacăra Revoluţiei franceze de la 1789, a fost sintetizată de Eugen Lovinescu

(1881 – 1943) prin patru note caracteristice (Lovinescu 1972: 90, 138-139, 380, 464):

 10

Maria Larionescu – Teorii sociologice

� societăţile nu se dezvoltă numai prin continuitate, ci şi prin discontinuitate;

� realităţile juridice nu sunt totdeauna expresia realităţii sociale;

� societatea este o lume creată pe baze raţionale;

� realităţile juridice nu sunt doar expresia unei stări de fapt ci şi generatoare de

realităţi sociale.

Societăţile pot fi create şi modificate prin concepţii juridice şi reforme de drept.

Reprezentanţii “luminilor”, J.J. Rousseau, D’Alembert, F.M. Voltaire, D. Diderot, C.

S. Montesquieu, M.J.A. Condorcet, împărtăşeau credinţa că societăţile umane pot fi

modelate şi schimbate structural prin legi şi instituţii. De altfel, Marie Jean Antoine de

Condorcet era convins că indiferent de rasă, istorie, tradiţii, “o lege bună trebuie să fie

bună pentru toţi oamenii, după cum o formulă de geometrie e adevărată pentru toţi”

(Lovinescu 1972: 137).

Tradiţia culturii raţionaliste conţine o serie de angajamente teoretice care au

funcţionat ca instrument de socializare intelectuală a sociologilor în direcţia

abordărilor individualiste (liberale), utilitariste, a alegerilor raţionale.

Cel de al doilea curent de idei, istorismul, a apărut după 1792, ca reacţie la

cotropirea Germaniei de către armatele revoluţiei franceze conduse de Napoleon

Bonaparte, văzut aici ca un purtător al culturii raţionaliste. Lupta împotriva Revoluţiei

franceze dă naştere unei mişcări culturale ample, Romantismul german, care produce o

cultură alternativă celei raţionaliste şi anume cultura comunităţii istorice sau

istorismul. Istorismul semnifică “derivarea prezentului din trecut” (Zeletin 1992:

60) şi nu din raţiune. Trecutul, “Evul mediu nu este mort,” cum considerau

raţionaliştii, ci “trăieşte în aşezămintele prezentului”:

� instituţiile nu sunt o creaţie conştientă, a raţiunii, ci ele se dezvoltă treptat, din

tradiţiile trecutului;

� în societate nu există creaţie, intervenţie creatoare a raţiunii, ci doar devenire;

� societatea este un organism, “ceva viu, un întreg care trăieşte, se dezvoltă lent şi
treptat, în faze succesive” (Zeletin 1992: 60, 61, 62).

Ideile cu privire la evoluţia organică, devenirea istorică, societatea ca organism,

respectul tradiţiei vor nutri teorii sociologice caracterizate prin demers integrator,

organicism, pozitivism, structuralism, în care structurile sociale controlează şi domină
indivizii.

3.2. Provocarea pragmatismului american.

Dincolo de ocean întâlnim şi o sursă particulară a teoriilor sociologice, anume

concepţia pragmatismului american. Pragmatismul este o mişcare intelectuală
americană, ce a apărut în ultima parte a secolului al XIX - lea şi a continuat în prima

parte a secolului XX, care a contestat formalismul societăţii americane şi a accentuat

rolul experienţei: legile, etica, obiceiurile vor fi apreciate doar dacă corespund

 11

Maria Larionescu – Teorii sociologice

experienţei (Alexander 1987: 201). Cea mai influentă personalitate fondatoare a

acestei orientări, W. James, a construit o filozofie a acţiunii strâns legată de viaţa

activă a indivizilor unei societăţi “tinere, fără tradiţii şi prejudecăţi”: “filozofia era

simplă şi naturală, pentru că decurgea în mod legic din activitatea zilnică a individului

în societate. Ceea ce reuşeşte în viaţă este adevărat. Criteriul adevărului este o

chestiune de rezultat practic Adevărul unei idei nu este o “proprietate stagnantă” în

sensul metafizic al cuvântului” (Petrescu 1994:427). “Adevărul se întâmplă (happens)

unei idei prin faptul că e un proces în continuă mişcare, determinat de experienţă”

(James 1907: 201). Ori, experienţa industrializării şi urbanizării i-a făcut pe

reprezentanţii pragmatismului mai sensibili la forţele grupului ce zăgăzuiesc forţele

indivizilor. Problemele sociale care au însoţit progresele revoluţiei industriale şi
urbane, cum sunt dezordinile economice, incapacitatea fermierilor de a controla piaţa,

instabilitatea generată de valurile succesive de imigranţi, nu puteau fi explicate cu

ajutorul noţiunilor de oportunităţi nelimitate sau “mână invizibilă” care reglează în

chip spontan pieţele, legile, instituţiile. În această atmosferă s-a născut pragmatismul

care preconiza o întoarcere de la formalismul instituţiilor la experienţă şi reconstruirea

ordinii sociale ca o comunitate voluntară: oamenii sunt de bună credinţă, iar instituţiile

create prin interacţiunea lor au funcţia de a menţine controlul social; dacă apar

dezechilibre, acestea sunt produsul experienţei nemijlocite, iar oamenii vor iniţia, în

chip firesc, reforme. Acest proces de schimbare nu este formal sau ideologic, ci

pragmatic, prin încercări şi erori (Alexander 1987: 201). Acest nou context socio-

economic decurge din nevoile comune ale indivizilor şi nu din teorii rigide ale

contractului social, formulări juridice mecaniciste, noţiuni abstracte ale drepturilor

omului, legi economice sau teze ale ideologiei socialiste; în locul tuturor acestor

aspecte formale pragmatismul a pus teorii orientate spre acţiunea fluidă a experienţei.

Experienţa şi acţiunea practică a indivizilor vor fi considerate criteriul adevărului.

Sub influenţa pragmatismului s-a format “conştiinţa despre societate ca

fundamentul tuturor manifestărilor individului în comunitate” idee clară în “în masa

poporului american” (Petrescu 1994: 429). Simţul sociologic al americanilor,

influenţat de pragmatism, i-a făcut să respingă interpretări fizicaliste (A. Comte) sau

biologiste (H. Spencer) ale societăţii şi să acrediteze ideea naturii psihice a

fenomenelor sociale. Mai ales influenţa lui W. James a fost puternic resimţită în

“concepţia psihologică a sociologiei”, o concepţie care “acceptă de la început acţiunea

ca motivul predominant în viaţă” (Petrescu 1994: 439). În opoziţie cu determinismul

biologic elaborat de Ch. Darwin şi determinismul social formulat de H. Spencer şi E.

Durkheim, sociologii americani considerau că “individul este liber în adevăratul

înţeles al cuvântului, iar societatea este capabilă de transformare şi progres tocmai

pentru că omul, ca fiinţă liberă, e în stare să modifice şi să controleze condiţiile

sociale” (Petrescu 1994: 432). De aceea o caracteristică comună a gândirii sociologice

 12

Maria Larionescu – Teorii sociologice

americane, care se regăseşte în toate teoriile sociologice americane, este ideea

explorării interacţiunii dintre conştiinţa individuală şi societate şi efectul acestei

interacţiuni atât asupra individului cât şi asupra grupului (Thomas 1905: 445).

3.3. Momentul 1848 şi geneza gândirii teoretice româneşti.

Revoluţia de la 1848 a constituit momentul fondator al reflecţiei teoretice

sistematice din sociologia românească, urmat de alte evenimente cruciale care au

stimulat problematizarea acestora: Unirea Principatelor, Reforma Rurală de la 1864,

Constituţia din 1866, Războiul de independenţă de la 1877. Gândirea teoretică
generată de aceste schimbări structurale era o sinteză între un discurs întemeiat pe

cultura raţionalistă europeană, caracterizată de “universalismul juridic”, ideologia

liberalismului şi democraţiei occidentale şi un discurs de factură istoristă, fondator

de suveranitate naţională, întemeiat pe solidarităţi proprii (Zub 1994: 48, 49).

Gânditorii paşoptişti au receptat programul raţionalist al Revoluţiei Franceze şi reacţia

istorist – romantică la cultura raţionalistă potrivit cu “orizontul lor de aşteptare”,

ajustându-le la cerinţele sociale, geopolitice, culturale locale de înnoire a vechii

societăţi româneşti. Analizele istoricilor David Prodan, Al. Zub au arătat că
intelectualii români au construit un model românesc de asimilare a ideilor occidentale,

care este o adaptare a moştenirii europene în funcţie de mediul local, de categoriile

sociale existente aici, de tradiţiile şi istoria zonei. De pildă, dacă ideea de libertate era

înţeleasă, în occident, în plan social, argumentele raţionale de critică virulentă a

instituţiilor istorice fiind suficient de convingătoare, nu acelaşi lucru se poate afirma

despre semnificaţia ideii de libertate în spaţiul românesc. În contextul societăţii
româneşti semnificaţia conceptului de libertate era, în primul rând, naţională şi abia, în

al doilea rând, era socială. Prioritatea acordată libertăţii naţionale reclama un program

teoretic în care argumentele de natură istorică erau de netăgăduit, împletindu-se strâns

cu cele sociale. Românii aveau nevoie de temeiuri istorice privind “nobleţea originii,

vechimea prioritară a elementului românesc din Dacia, continuitatea sa de-a lungul

secolelor” ca “garant moral”, ca “reper al onorabilităţii” revendicărilor lor privind

suveranitatea naţională (Zub 1994: 63). Dubla finalitate a revoluţiei de la 1848,

naţională şi socială (emanciparea claselor dezmoştenite), a generat acel “eveniment

interdiscursiv” (Zub 1994: 40) în care marile idei moderne de înnoire socială, precum

drepturile omului şi cetăţeanului, ideea de contract social, nu dislocau ci integrau

argumentele istoriei.

Paşoptiştii, care au fost şi fondatorii teoriilor sociologice din spaţiul românesc,

vor dezvolta puncte de vedere ce reflectă tensiunea dintre discursul întemeiat pe

cultura raţionalistă şi cel bazat pe cultura comunităţii istorice. O expresie sintetică a

controverselor teoretice asupra semnificaţiei ideilor, principiilor şi instituţiilor

moderne la impactul cu contextul socio-politic românesc este oferită de disputele în

 13

Maria Larionescu – Teorii sociologice

jurul cunoscutei teorii a formelor fără fond, aparţinând lui Titu Maiorescu (1840 –

1917).

Seriile gândirii teoretice din sociologia românească.

După cercetările lui Traian Herseni (1907 – 1980), generaţia paşoptistă a

stimulat cinci serii de reflecţii sociologice de natură politică (Herseni 1940: Cap. IV):

sociologia justificativă sau liberală, sociologia critică sau junimistă, sociologia

revendicativă sau poporanistă, sociologia utopică sau socialistă şi sociologia normativă
sau naţionalistă. Acestora li se adaugă, spre sfârşitul sec. al XIX- lea, sociologia de

catedră sau sociologia profesioniştilor.

Reflecţiile liberale au fost provocate de “pătrunderea capitalismului şi
formarea burgheziei române în conflict cu vechile stări de lucruri şi cu alte forţe

sociale”, având funcţia de a justifica avantajele revoluţiei burgheze şi statutul

burgheziei triumfătoare în comerţ, industrie, bănci (Herseni 1940: 154). Conceptele

principale ale sociologiei liberale sunt cele ale culturii raţionaliste: bogăţie, civilizaţie,

dreptate, educaţie, egalitate, libertate, perfectibilitate, progres, proprietate, raţiune,

sociabilitate, ştiinţă, tehnică. Reprezentanţii cei mai autorizaţi ai liberalismului sunt

Ion C. Brătianu (1821-1891), Ion Ghica (1873-1915), Ştefan Zeletin (1882-1934).

Orientarea critică sau junimistă (de la societatea literară “Junimea”, înfiinţată
în 1863 de Titu Maiorescu, în colaborare cu Th. Rosetti, Vasile Pogor, Iacob Negruzzi,

Petre P. Carp) are caracter de negaţie a înfăptuirilor liberale şi de apărare a intereselor

boierimii şi vechii stări de lucruri. Tr. Herseni a observat că strategia utilizată de

aceştia era atacarea metodelor de înnoire capitalistă utilizate de liberali pentru a

întârzia dispariţia rânduielilor tradiţionale, atunci când acestea nu mai pot fi salvate şi
pentru a încetini instaurarea noilor forme de viaţă. De aceea, orientarea teoretică critică
“nu va ataca progresul, nici cultura, nici chiar instituţiile liberale, dar va critica

progresul săvârşit de liberali, în numele progresului adevărat, pseudo – cultura liberală
în numele culturii, instituţiile liberale improvizate (imitaţie, spoială, formă fără fond)

în numele adevăratelor instituţii liberale (săvârşite de jos în sus, cu forma care exprimă
fondul) etc., cu intenţia vădită de a încetini dezvoltarea liberalismului” (Herseni 1940:

156). Teoreticienii acestei orientări sunt Titu Maiorescu şi Constantin Rădulescu -

Motru (1868-1957). Conceptele cheie ale sociologiei critice aparţin viziunii istorist –

romantice europene: “transformările reale ale societăţilor şi civilizaţiilor nu se fac prin

salturi, ci printr-o evoluţie lentă, în care apare întâi nevoia, sensul, munca, ideile,

sacrificiile şi pe urmă formele, ca simple expresii ale celor dintâi, ca haine care le

îmbracă. Drumul invers este nu numai ineficace, dar de-a dreptul distrugător de

civilizaţie” (Maiorescu 1897).

Ideile poporaniste şi ţărăniste nu au nici caracter critic nici justificativ, ci “un

caracter de revendicare, de cercetare, explicare şi exprimare a nevoilor ţărăneşti şi de

încercare de a le găsi o dezlegare” (Herseni 1940: 158). După cercetările lui Tr.

 14

Maria Larionescu – Teorii sociologice

Herseni, sociologia poporanistă şi ţărănistă avea trei funcţiuni principale: să cerceteze

şi să dea o expresie ştiinţifică nevoilor ţărănimii, aşa cum se vede din monografiile lui

Ion Ionescu de la Brad (1818-1891) asupra agriculturii române din judeţele Dorohoi,

Mehedinţi şi Putna, în urma aplicării legii rurale de la 1864; să explice cauzele

răscoalelor ţărăneşti şi să formuleze soluţii adecvate, după cum se poate vedea din

lucrările lui Radu Rosetti (1853-1926), Gheorghe Scraba (1868-1940), Constantin

Garoflid (1872-1942); să construiască o alternativă la dezvoltarea capitalistă a

societăţii româneşti, întemeiată pe ideile structurii majoritar ţărăneşti, specificului

activităţii agricole, evoluţiei proprii ale ţărilor agrare. Calea de dezvoltare poporanistă
şi ţărănistă a fost susţinută teoretic de Constantin Stere (1865-1936) şi Virgil

Madgearu (1887-1940). Zestrea lor teoretică, axată pe organicitate, devenire, tradiţie,

se regăseşte în cultura comunităţii istorice.

Orientarea naţionalistă sau normativă a constituit o reacţie la pătrunderea

capitalului, civilizaţiei occidentale şi a imigraţiei masive a populaţiilor etnice

eterogene în societatea românească. Traian Herseni sublinia două funcţii ale acestei

perspective sociologice: analiza critică a valorilor străine, de “import”, în numele celor

tradiţionale, autentice, pe fondul respingerii procesului de înstrăinare a culturii

româneşti; preţuirea creaţiei autohtone în lumina idealului naţional şi îndrumarea

creaţiei culturale spre păstrarea specificului naţional. Conceptele folosite sunt inspirate

din cultura romantic – istoristă: organicitate, originalitate etnică, devenire, tradiţii.
Principalii reprezentanţi sunt Mihai Eminescu (1850-1889), Aurel Popovici (1863-

1917), A.C. Cuza (1857-1947), Nicolae Iorga (1871-1940) şi Simion Mehedinţi (1869-

1962).

Gândirea utopică sau socialistă a apărut ca răspuns teoretic la problemele

sociale care însoţeau procesul de industrializare şi urbanizare a societăţii româneşti.
Atributul orientare utopică, folosit de Traian Herseni, semnifica lipsa de temei social a

acestei perspective sociologice, întrucât proletariatul era puţin dezvoltat în societatea

românească. Cel mai strălucit reprezentant al gândirii socialiste , Constantin

Dobrogeanu – Gherea (1855-1920), a fost preocupat, îndeosebi, de analiza teoretică a

problemei agrar-ţărăneşti şi în subsidiar de studiul situaţiei clasei muncitoare din

România.

Sociologia teoretică clasică sau “sociologia de catedră a fost dezvoltată de

profesionişti începând cu ultimul deceniu al secolului al XIX – lea şi continuând în

prima jumătate a secolului al XX – lea. Evoluţia sa relevă existenţa unui sincronism cu

gândirea sociologică occidentală, simultan cu prezenţa unor contribuţii originale.

Dacă plecăm de la ipoteza avansată de Tamas Kolosi şi Ivan Szelenyi (1993:

141-142) privind dezvoltarea sociologiei ca profesie în Europa centrală în strânsă
legătură cu evoluţia societăţii civile (cazul Cehoslovaciei) sau cu existenţa

personalităţilor excepţionale şi a dinamicii construcţiei instituţionale (cazul Poloniei şi

 15

Maria Larionescu – Teorii sociologice

al Ungariei), constatăm că profesionalizarea sociologiei româneşti prezintă un model

susţinut de activitatea unor personalităţi exemplare care au edificat instituţii solide.

Sfârşitul veacului al XIX – lea şi prima jumătate a secolului următor au însemnat

instituţionalizarea sociologiei ca disciplină autonomă (în 1896-1897 sociologia fiind

introdusă în curricula Universităţii din Bucureşti şi Iaşi), proces care a culminat în

perioada interbelică prin apariţia primei şcoli sociologice moderne, Şcoala sociologică
de la Bucureşti, întemeiată de Dimitrie Gusti (1880-1955) şi principalii săi
colaboratori, H.H. Stahl (1901-1991), Mircea Vulcănescu (1904-1952), Anton

Golopenţia (1909-1951), Tr. Herseni, etc. şi a Institutului Social Român (1921-1948;

2002-). Pe lângă membrii Şcolii de la Bucureşti, sociologia teoretică românească
cuprinde creaţiile unor sociologi prestigioşi cum sunt Dumitru Drăghicescu (1875-

1945), Petre Andrei (1891-1940), Nicolae Petrescu (1886-1954), Eugeniu Speranţia

(1888-1972), Traian Brăileanu (1882-1947), Virgil Iuliu Bărbat (1879-1931),

Gheorghe E. Marica (1904-1982).

Imaginea sociologiei clasice româneşti arată o disciplină caracterizată prin

deschidere teoretică şi sincronism cu marile tradiţii europene, îndeosebi franceze şi
germane, aşa cum va rezulta din prezentarea diferitelor teorii sociologice în lucrarea de

faţă.

 16

Maria Larionescu – Teorii sociologice

4. Pozitivismul şi tradiţia analitică în sociologie

Tradiţia pozitivistă este cea mai veche, cu cel mai mare număr de reprezentanţi
şi cea mai mare producţie sociologică. Ea avea, iniţial, funcţia de a contracara

revenirea ideologiei clericaliste în perioada restauraţiei de după 1815 în Franţa.

Termenul pozitivism derivă de la pozitiv, având înţelesul de real, sigur, precis,

desemnând o perspectivă asupra faptelor, întemeiată pe experienţa simţurilor şi
sistematizată de ştiinţă, absolut obiectivă şi neutră din punct de vedere axiologic,

opusă oricăror speculaţii asupra unor fenomene abstracte. Cu alte cuvinte, a avea

atitudine pozitivistă era echivalent cu a lua în considerare doar faptele constatate prin

experienţa sigură a simţurilor şi legăturile dintre ele. Şi cum spiritul timpului devenise

predominant pozitivist în sec. al XIX – lea, a studia societatea devenise sinonim cu

descoperirea de legi ştiinţifice în vederea previziunii fenomenelor sociale şi
intervenţiei pentru soluţionarea problemelor practice.

4.1. Pozitivismul sociologic versus anarhia socială: Auguste Comte

(1798-1857).

“Imaginea directoare” a tradiţiei sociologice pozitiviste a fost creată de Auguste

Comte: “a şti pentru a prevedea şi a prevedea pentru a putea” (“savoir pour prevoir,

prevoir afin de pouvoir”). Această imagine conţinea şi criteriile de identificare a

“achiziţiilor sociologice” în perioada timpurie a tradiţiei (Becker 1990: 8): explicaţia

cauzală a fenomenelor pentru a fi manipulate; predicţia bazată pe legile cauzale;

intervenţia bazată pe explicaţia cauzală şi pe predicţie. De altfel, apariţia gândirii

sociologice la mijlocul veacului al XIX – lea, Auguste Comte fiind creatorul

termenului de sociologie, a fost stimulată de credinţa că soluţionarea problemelor

sociale şi, în general guvernarea societăţii, devine posibilă atunci când sunt cunoscute

legile naturale, raporturile cauzale dintre fenomenele sociale (Speranţia 1939: 136-

138).

Convingerea pozitivistă în ştiinţă ca panaceu universal pentru înlăturarea

crizelor sociale se sprijinea pe sforţările multiseculare ale spiritului omenesc, mai ales

ale culturii raţionaliste. Era răspândită în epocă credinţa că cine stăpâneşte cheia

determinismului social, adică cunoaşterea raporturilor cauzale dintre evenimente, a

legilor acestora, stăpâneşte şi secretul guvernării eficiente a vieţii sociale. Soluţia părea

firească, argumenta Eugeniu Speranţia, întrucât socialitatea este în fiecare dintre noi şi
se oferă observaţiei, iar ştiinţa istoriei oferă o colecţie abundentă de astfel de

observaţii; “adevărul poate fi descoperit de o minte pătrunzătoare şi formulat odată
pentru totdeauna”, servind o serie de concluzii practice pentru politicieni. “Goana după
formula determinismului social” i-a stăpânit pe A. Comte, Karl Marx, Em. Durkheim,

 17

Maria Larionescu – Teorii sociologice

Herbert Spencer, Dimitrie Gusti, etc., fiecare dintre ei construind o formulă bine

structurată a determinismului vieţii sociale, aşa cum va rezulta din analiza de faţă.
Determinismul ideologic (psihologic) comtean.
Auguste Comte a formulat o teorie care explică configuraţia fenomenelor

sociale (grupuri, instituţii, evenimente) prin acţiunea ideilor, mentalităţilor

predominante într-o societate dată. Un fenomen social se consideră explicat când se

poate stabili care mod de a gândi al colectivităţii este responsabil de existenţa şi
producerea lui. Această teorie se încadrează în filozofia sa socială, dezvoltată în

Cursul de filozofie pozitivă, în şase volume (1830-1842). În prima lecţie din acest curs

autorul alcătuieşte o privire generală asupra mersului progresiv al spiritului omenesc,

definind trei metode (filozofii), care se exclud, de a sistematiza ansamblul

fenomenelor, caracterizate, fiecare, prin câte o mentalitate care predomină în modul

curent de a gândi al oamenilor (Speranţia 1939 :138) – cunoscuta lege a celor trei

stări.

Starea teologică este cea mai veche şi exprimă acea fază de evoluţie a spiritului

în care acesta este preocupat de descoperirea cauzelor prime şi finale ale fenomenelor,

reprezentându-şi fenomenele prin acţiunea directă şi continuă a unor factori

supranaturali.

Starea metafizică urmează celei teologice şi substituie agenţii supranaturali

prin entităţi abstracte, care generează ansamblul fenomenelor observate (de exemplu,

ideea de natură ce serveşte ca explicaţie unitară a fenomenelor concrete).

Starea pozitivă este cea mai tânără şi mai complexă fază a spiritului uman, în

care acesta conştientizează imposibilitatea descoperirii cauzelor prime (originea) şi
finale (destinaţia) ale fenomenelor, mulţumindu-se cu cunoaşterea legilor, adică a

relaţiilor invariabile (ale fenomenelor) de succesiune şi de asemănare , prin observaţie

şi experiment (Speranţia: ibidem). În această etapă, filozofia pozitivă este investită de

autor cu funcţiunea coordonării tuturor fenomenelor, cunoscute prin experienţa sigură
şi controlată de ştiinţă, cu ansamblul adevărurilor cucerite de-a lungul timpului de

matematică, astronomie, fizică, chimie, biologie şi sociologie. Cu alte cuvinte,

sociologia, ultima şi cea mai complexă disciplină ştiinţifică, are menirea de a aplica

metodele şi legile pozitive din ştiinţele anterioare care au înrâurire asupra fenomenelor

sociale. Această viziune atestă caracterul naturalist al concepţiei sociologice a lui A.

Comte.

Aplicând formula sa pozitivă la societatea franceză a vremii, A. Comte a ajuns

la concluzia necesităţii şi oportunităţii sociologiei pozitive în vederea anihilării stării
de anarhie intelectuală, considerată cauză fundamentală a crizei sociale care străbătea

ţara (Lecţia 1 “Preliminariile sociologiei” din vol. IV, Curs de filozofie pozitivă).

Pozitivismul comtean – soluţie a anarhiei intelectuale.

 18

Maria Larionescu – Teorii sociologice

Criza societăţii franceze din perioada de după revoluţia franceză de la 1789

prezenta, după diagnoza autorului, toate simptoamele unei anarhii intelectuale,

atotcuprinzătoare. Ea se manifesta prin recurgerea simultană la cele trei tipuri de

filozofie, care se exclud reciproc: teologică, metafizică şi pozitivă (Speranţia 1939:

136-142). Argumentele invocate de A. Comte sunt consecvente determinismului său

ideologic: “mecanismul social se sprijină, în ultimă analiză pe opinii”. Ceea ce

înseamnă că organizarea şi guvernarea societăţii se întemeiază pe un set de convingeri

structurate şi predominante; de exemplu, dacă una dintre mentalităţile culturale, fie ea

teologică, metafizică sau pozitivă ar precumpăni, atunci ordinea socială generată de ea

ar fi coerentă. Dată fiind situaţia societăţii franceze postrevoluţionare, când ideile

teologice şi metafizice, proprii societăţilor anterioare, au fost discreditate, s-ar fi

cuvenit ca spiritul pozitiv, având la bază ştiinţa, să călăuzească conduita oamenilor. În

realitate, arăta E. Speranţia, A. Comte a observat că “vechiul sistem zdruncinat de

revoluţie nu a fost înlocuit cu o concepţie originală care să garanteze cele două condiţii
ale vieţii sociale: ordinea şi progresul. Toate ideile de ordine sunt concepute sub

influenţa vechilor concepţii teologice, retrograde, iar cele de progres sunt deduse din

concepţiile metafizice, care duc la o adevărată negare a ordinii, ierarhiei, autorităţii”.

A. Comte supune analizei critice, rând pe rând, toate entităţile metafizice care

pricinuiesc anarhia intelectuală a societăţii franceze (Speranţia 1939: 141-142).

� Dreptul la “liber examen”, adică dogma libertăţii nemărginite a omului

de a examina singur şi de a-şi exprima propria părere asupra oricăror

fenomene sociale, este considerat cea mai periculoasă “utopie nebună” care

periclitează ordinea socială şi generează conflicte sociale. În această privinţă
sociologia se confruntă cu o situaţie paradoxală, neîntâlnită în nici una dintre

celelalte ştiinţele pozitive. În restul disciplinelor, constată Comte, nu există
libertatea de conştiinţă a indivizilor de a pune sub semnul întrebării
adevărurile descoperite de savanţi. Dimpotrivă, oamenii de rând acordă
încredere deplină contribuţiilor aduse de cei competenţi. Cu totul alta este

situaţia în studiile asupra societăţii, unde răsturnările de principii nu au

condus la instaurarea unei atitudini pozitive, asemănătoare celei din ştiinţele

naturii, ci la o adevărată anarhie intelectuală. Este paradoxal că “tocmai

noţiunile cele mai complicate, mai delicate şi mai importante, cele care prin

superioara lor complicaţie sunt accesibile unui număr mai mic de inteligenţe

şi presupun o pregătire mai trudnică şi mai excepţională, să rămână (tocmai

ele) în voia hotărârilor schimbătoare ale mulţimii necompetente. Ordinea

socială presupune un corp de noţiuni stabilite de cei cu pregătire, urmând ca

ceilalţi să le împărtăşească prin încrederea acordată. Ordinea este

incompatibilă cu libertatea ce s-ar acorda oricui de a repune zilnic în discuţie

bazele societăţii” (Speranţia 1939:141).

 19

Maria Larionescu – Teorii sociologice

� Egalitatea politică este şi ea o entitate abstractă care periclitează ordinea

socială, provocând dezorganizare şi tensiuni sociale prin aplicarea ei

nemărginită. În realitate, constată Comte, oamenii sunt diferenţiaţi fizic,

moral, intelectual; ei pot asuma egalitatea doar în ceea ce priveşte “dreptul

fundamental al tuturor la o liberă dezvoltare normală a activităţii personale,

cu condiţia ca aceasta să fie convenabil dirijată”. A. Comte a intuit aici o idee

modernă, definită ulterior ca principiul egalităţii şanselor.

� Suveranitatea poporului este prezentată de Comte ca o dogmă derivată din

cea a Libertăţii absolute de conştiinţă, care are aceleaşi efecte devastatoare

asupra echilibrului şi stabilităţii unei colectivităţi umane. Ea face imposibilă
existenţa şi menţinerea unor instituţii stabile, datorită versatilităţii maselor

care spulberă ordinea şi progresul social.

Consecinţele anarhiei intelectuale provocate de aceste dogme metafizice sunt

instaurarea unei stări de dezorganizare socială, având ca expresie: interferenţa

incompetenţilor în procesul de luare a deciziilor, formularea de principii politice lipsite

de temei, discreditarea teoriilor care se contestă unele pe altele, încurajarea unor

atitudini superficiale, stimularea dorinţelor de înavuţire necuvenită şi de parvenire.

Pentru a preveni starea de anarhie socială este nevoie de o teorie ştiinţifică asupra

societăţii care să fie împărtăşită de membrii acesteia. Auguste Comte şi-a asumat

sarcina formulării unei astfel de teorii ca soluţie salvatoare a crizei sociale.

Teoria organismului social.
Sub influenţa abordărilor prestigioase ale biologiei şi fizicii, Comte utilizează,

printre primii, metafora organismului pentru a defini natura societăţii. Prin analogie cu

organismul viu, societatea este concepută de el ca un organism social înzestrat cu forţă
socială proprie, compusă din trei puteri sociale elementare: puterea materială, puterea

morală şi puterea intelectuală (Bădescu 1994: 73-78). Pentru a conferi energie şi
eficacitate organismului social cele trei forţe trebuie să acţioneze împreună, adică să se

combine, neglijarea uneia dintre ele conducând la disfuncţii severe în sistemul social,

anarhie, criză socială. Necesitatea legică a combinării puterilor sociale pentru a asigura

energia societăţii a fost formulată de autor ca legea compoziţiei organismului social.

La rândul lor fiecare putere este compusă din câte două elemente contrare. Astfel,

puterea materială se descompune în număr şi bogăţie; puterea morală este divizată în

inimă şi caracter, iar puterea intelectuală este compusă din concepţie şi expresie.
Tendinţele de evoluţie contradictorie a elementelor componente sunt contracarate de

influenţa benefică a celorlalte forţe. Spre pildă, numărul unei populaţii poate tinde spre

expansiune, în timp ce bogăţia are tendinţe spre concentrare, rezultând polarizare

socială, sărăcirea majorităţii, nelinişti, dezordini. Datorită influenţei forţei morale şi
intelectuale se poate reinstaura echilibrul social, “fie în sensul că numărul procură
bogăţia, fie că el consimte a se supune bogăţiei” (Bădescu 1994: 74). În mod similar

 20

Maria Larionescu – Teorii sociologice

concepţia, care implică producţie intelectuală, poate fi separată de expresie, care

presupune reînnoirea vechilor doctrine; pentru a se asigura, însă, aportul gândirii

creatoare, periclitat de invazia “vorbitorilor, scriitorilor”, intervine, conform legii

compoziţiei forţelor sociale, forţa morală susţinută de cea materială. Caracterul “este

predispus la a comanda şi inima la a se supune”. Dacă ele intră în conflict, forţa

intelectuală şi cea materială ajută la restabilirea echilibrului: “Pe măsură ce starea

socială se regularizează, inima prevalează asupra caracterului” (citat după Bădescu

1994: 75). Comte observă că există anumite afinităţi între elementele componente ale

forţelor sociale: “societatea pare a fi înconjurată de două cercuri, ca două brâuri, de

puteri sociale – a) număr/expresie/inimă şi b) bogăţie/concepţie/ caracter” (Bădescu

1994: 76). Relaţiile dintre elementele forţelor sociale sunt ordonate le “legea

preponderenţei sociale a forţei materiale”

Legea preponderenţei sociale a forţei materiale.
Această lege este o aplicaţie a legii mai generale a ordinii naturale, conform

căreia fenomenele cele mai nobile sunt subordonate celor mai grosolane: ordinea

socială este dominată de cea organică, iar cea organică este subordonată celei

anorganice (Ungureanu 1990: 73-80). Preponderenţa socială a forţei materiale este

tratată de Comte într-un dublu sens. Mai întâi forţele materiale sunt preponderente ca

bază a forţelor intelectuale şi morale; cu alte cuvinte, forţele materiale devin sociale

doar dacă conţin în ele forţe intelectuale şi morale. În al doilea rând, forţele

intelectuale şi morale devin forţe sociale în măsura în care ele sunt părţi constitutive

celor materiale. De exemplu (Ungureanu 1990: 76), creşterea populaţiei (numărul)

duce la intensificarea raporturilor dintre indivizi în vederea satisfacerii nevoilor vitale,

prin transformarea mediului înconjurător. Dar transformarea mediului înconjurător

presupune cunoaşterea acestuia (forţa intelectuală); la rândul său, cunoaşterea ordinii

naturale presupune o formă de validare socială, un “asentiment al opiniilor”, conform

prescripţiilor ştiinţei (puterea morală). Preponderenţa este concepută de autor ca o

determinare a părţilor organismului social de către întreg; în sine, cele trei forţe şi
structurile sociale fundamentale (proprietatea, familia, limbajul, religia) sunt activităţi
umane fără a fi sociale (de exemplu, forţa fizică, tehnologia în sine). Ele devin sociale

doar în măsura în care sunt ghidate de consensul social, de asentimentul opiniilor şi de

prescripţiile ştiinţei. Raporturile dintre forţele şi structurile societăţii nu sunt de

determinare cauzală, în sensul că unele sunt cauze iar altele efecte. Preponderenţa

implică o supradeterminare ce trebuie căutată în afara lor, în sistemul social. Această
lege a preponderenţei sociale a forţei materiale a influenţat decisiv gândirea

sociologică, în direcţia unei înţelegeri mai complexe şi mai fine a determinismului

social în societatea modernă. Mari sociologi, precum E. Durkheim, V. Pareto, M.

Weber, D. Gusti, au încorporat în propriile elaborate teoretice intuiţii şi idei comtiene

privind legea preponderenţei sistemului social.

 21

Maria Larionescu – Teorii sociologice

Opţiunile pozitivismului sociologic au dus la constituirea unor practici

metodologice (obţinute prin convertirea ideilor teoretice în postulate ale practicii de

cercetare) “obiective” (Vlăsceanu 1982: 37, 44), având următoarele caracteristici:

“desfilozofarea” aserţiunilor sociologice, utilizarea de “generalizări empirice” în locul

unor propoziţii abstracte, afirmarea principiului neutralităţii axiologice, utilizarea de

modele statistico-matematice ale fenomenelor sociale considerate ca obiecte discrete şi
manipulabile.

4.2. Pozitivism, evoluţionism şi organicism sociologic: Herbert

Spencer (1820-1903).

Varianta britanică a pozitivismului sociologic a fost formulată de un cunoscut

filozof şi sociolog, autor al teoriei evoluţiei, Herbert Spencer (Principiile Sociologiei, 4

volume, 1876-1896). Influenţat de A. Comte, Spencer consideră că fenomenele sociale

trebuie să fie tratate cu rigurozitate, pe calea observaţiei şi experimentului, pentru a

ajunge la explicaţia cauzală a acestora.

Deşi Spencer a împărtăşit atitudinea pozitivistă a lui Comte faţă de cunoaşterea

societăţii, el i-a obiectat filozofului francez determinismul ideologic: “Ideile, spune

Spencer, nu guvernează, nici nu răscolesc lumea; lumea este guvernată sau răscolită de

sentimente, cărora ideile le servesc de călăuze. Starea socială e, în orice epocă,
rezultanta tuturor ambiţiilor, tuturor intereselor personale, tuturor temerilor,

veneraţiilor, indignărilor, simpatiilor etc. Ideile care au o oarecare trecere în această
stare socială trebuie în chip imperios să fie conforme, în mijlociu, sentimentelor

cetăţenilor, deci şi stării sociale pe care aceste sentimente o produc. Ideile total străine

acestei stări sociale nu se pot dezvolta aici. În practică, nu ideile curente determină
starea socială şi caracterul popular, ci acesta şi starea socială hotărăsc ce idei vor avea

curs” (apud Speranţia 1939: 170). O replică strălucită la ideile spenceriene o aduce

filozoful pozitivist, logician şi economist englez John. Stuart Mill (1803-1873).

Acesta remarcase că sentimentele, aceleaşi la toţi oamenii, n-ar putea duce la variaţia

nesfârşită a evenimentelor istoriei, ci acestea din urmă se datoresc resurselor

schimbătoare ale procesului intelectual; nu se poate tăgădui că “forţa socială a

sentimentelor, arăta St. Mill, se datoreşte direcţiunii pe care le-o dau convingerile

intelectuale” (Speranţia 1939: 170).

Atitudinea pozitivistă adoptată de Spencer a fost integrată în concepţia sa

evoluţionistă asupra lumii şi societăţii. Prin evoluţie autorul înţelege un proces legic

de trecere treptată de la omogen la eterogen, de la starea de risipire a materiei la starea

de concentrare sau integrare, care implică consum de forţă. Odată atins punctul maxim

de diferenţiere, ciclul se inversează, producându-se o revenire la omogen, la starea

haotică, informă, conjugată cu risipire de energie, pentru ca apoi ciclul evoluţiei să se

reia.

 22

Maria Larionescu – Teorii sociologice

De la societăţi de tip militar la societăţi de tip industrial.
Aplicată la societate, schema evoluţionistă spenceriană ia forma trecerii de la

societăţile de tip militar la cele industriale şi invers. Autorul argumentează că la baza

evoluţiei se află indivizii izolaţi, în stare de război continuu; nevoia de apărare

generează cerinţa funcţională a unei autorităţi coercitive, centralizate şi despotice,

caracteristice societăţilor de tip militar. În aceste societăţi voinţa individuală este

înăbuşită de voinţa şefilor militari. Condiţiile de război determină colaborarea

obligatorie a indivizilor, întemeiată pe constrângere şi pe subordonare. În societăţile

de factură militară individul serveşte statul: “viaţa individului nu îi aparţine, ci stă la

dispoziţia societăţii al cărei membru este…Pe scurt, într-un regim militar individul este

proprietatea statului. Dacă conservarea societăţii este scopul principal, conservarea

fiecărui individ este scopul secundar, scop secundar ce trebuie asigurat în interesul

celui principal” (Spencer, Principii de sociologie, apud Lallement 1997: 114). Putem

identifica aici o concepţie modernă despre trecut conform căreia “drepturile personale

se comprimă doar graţie unei organizaţii coercitive” (Bădescu 1994: 255).

Sub presiunea unor factori perturbatori, precum cuceririle care amestecă
grupurile sociale, generând o serie de diferenţieri sociale, creşterea populaţiei, a

densităţii acesteia, progresul diviziunii muncii sociale, echilibrul societăţilor de tip

militar este treptat dizolvat şi se instaurează tipul de societate industrială. Regimul

industrial presupune colaborarea voluntară a indivizilor, specializarea activităţilor şi
schimbul liber al produselor lor. “Omul nu se mai vede pus în situaţia de a fi chemat

să-şi lase treburile pentru a se supune ordinelor unui ofiţer; nimic nu-l mai obligă să
renunţe în interesul public la partea de bunuri pe care o reclamă acest interes. În

regimul industrial individualitatea cetăţeanului, în loc să fie sacrificată de societate,

trebuie să fie ocrotită de societate” (Lallement 1997: 114). În societatea industrială
statul serveşte individul, autoritatea fiind descentralizată, difuză şi protectoare a

membrilor societăţii. Dar societatea industrială este incapabilă de apărare contra

inamicului extern; se creează treptat condiţii care pregătesc trecerea spre tipul de

societate centralizată, militară, după care ciclul se reia.

Erudiţia istorică şi etnologică a autorului l-a condus la ideea evoluţiei concepută
ca o linie cu două capete: la un capăt se situau societăţile omogene, centralizate şi
despotice, iar la celălalt capăt erau societăţile bazate pe diviziunea muncii şi libertăţile

indivizilor. Spencer a admis că cele două tipuri de societăţi au valoare teoretică, în

realitate avem de a face cu un amestec de trăsături militare şi industriale, iar “evoluţia

nu este nici lineară, nici nu poate fi parcursă în acelaşi ritm de toate ţările” (Lallement

1997: 115). În societăţile industrializate şi democratice, de pildă, puterea unei

administraţii în creştere, care consideră că e de datoria statului să vindece toate relele

şi să asigure toate beneficiile, este însoţită de “puterea descrescândă a restului

societăţii de a rezista la încălcarea şi controlul ei continuu” (Spencer 1924: 45).

 23

Maria Larionescu – Teorii sociologice

Legitimând statutul individului împotriva statului, Spencer observă, cu fineţe,

că raţionalizarea societăţii moderne, industriale, având ca expresie înmulţirea

carierelor din birocraţie “ispiteşte pe cei incluşi în ea să-i favorizeze întinderea cu

locuri sigure şi respectabile pentru rudele lor”; se creează astfel o “nevoie crescândă de

constrângere administrativă şi de restrângeri care se nasc din relele neprevăzute şi din

lacunele care urmează firesc silniciilor şi restrângerilor precedente”, ajungându-se la

înrobirea individului de către stat (Spencer 1924: 45). În apărarea autonomiei

indivizilor Spencer recurge la argumente de natură darwinistă, cum este teza

supravieţuirii celui mai puternic. Astfel el pledează pentru un spaţiu mai larg de

iniţiativă şi spontaneitate a indivizilor, asigurat prin restrângerea activităţii legislative

şi a constrângerilor administrative, spontaneitatea naturală a omului fiind mai presus

de regulile statului.

Paradoxul lui Spencer (Bădescu 1994: 259-260). Concepţia sociologică
spenceriană asupra societăţii industriale, centrată pe autonomia indivizilor specializaţi,
aflaţi în raporturi de schimb şi de liberă concurenţă, ridică o problemă insolubilă în

cadrele gândirii sale, un adevărat paradox. “Esenţa paradoxului spencerian este, deci,

acesta: a) schimbul liber implică indivizi liberi de orice constrângeri (pentru a participa

în mod liber la contract); b) afirmarea libertăţii individuale propune însă ca fiecare

individ să “joace rolul omului de stat”, adică să aibă o “conştiinţă identică cu a

celorlalţi”, ceea ce este expresia fiinţei colective din individ, deci non-individualism”.

Cu alte cuvinte, după Spencer, cooperarea voluntară dintre indivizi în procesul

schimbului, se bazează pe acordurile spontane ale intereselor individuale sau

contractele particulare dintre ei, fără o acţiune reglatoare socială aflată în spatele

indivizilor, în conştiinţa lor colectivă, omogenă. Ori, aşa cum va arăta E. Durkheim,

“interesele apropie oamenii doar pentru câteva momente”, neputând asigura

stabilitatea şi coeziunea durabilă a societăţii moderne, divizată de jocul intereselor

rivale.

Ideea de organism social. Spencer este cunoscut şi ca teoreticianul

organismului social sau părintele organicismului sociologic. Pentru el, ca şi pentru

înaintaşul său A. Comte, societatea este o formă superioară de organism biologic.

Deosebirea dintre cei doi survine în identificarea elementului ultim al organismului

social. La A. Comte familia şi nu individul constituia elementul primar al societăţii.
Spencer vede întrucâtva altfel lucrurile: la fel cum celula vie este elementul ultim al

organismului biologic, tot aşa individul, familia, hoarda sunt elemente celulare care

prin juxtapunerea lor dau naştere societăţii. El stabileşte 5 analogii între organismul

viu şi organismul social (Speranţia 1939: 179): 1) ambele cresc de la o masă redusă la

mari dimensiuni; 2) ambele evoluează complicându-şi structura (diferenţierea

inteligenţelor, caracterelor, gusturilor); 3) ambele se diferenţiază prin evoluţie (apariţia

specializărilor se face treptat); 4) ansamblul social şi al organismului au o viaţă mai

 24

Maria Larionescu – Teorii sociologice

îndelungată decât a elementelor componente; 5) în ambele există o anumită corelaţie a

părţilor între ele şi a părţilor faţă de tot.

Metafora organismului a influenţat gândirea sociologică ulterioară, îndeosebi

teoriile funcţionaliste, suscitând şi critici aspre ale viziunii organiciste. O analiză
critică cuprinzătoare a organicismului lui Spencer a fost înfăptuită de sociologul român

Petre Andrei (1891-1940). Analogia morfologică dintre societate şi organism este

îndoielnică, după opinia lui P. Andrei, din mai multe cauze (Andrei 1936/1970: 280-

281): într-un organism celulele organice sunt înglobate în ţesuturi, organe; o celulă nu

face parte deodată din mai multe organisme, pe când individul e mobil, face parte din

diferite grupuri sociale; organismul este un întreg continuu, în vreme ce societatea este

discretă, nesubstanţială spaţial; organismele au un singur organ comun, creierul, care

coordonează ansamblul corpului, pe când societatea este lipsită de un organ comun al

conştiinţei sociale, aceasta din urmă fiind difuzată în toţi indivizii care compun

societatea. In locul analogiei morfologice P. Andrei propune analogia funcţională

dintre societate şi organism, care implică ideea că societatea este tratată ca totalitate a

funcţiilor şi structurilor sale. Este vorba de punctul de vedere după care natura

societăţii este determinată prin structura sa întreagă şi totalitatea funcţiilor sale.

Concluzia lui Petre Andrei este categorică: societatea ca atare nu este un organism,
cum cred organiciştii, ci o organizare, ceea ce este cu totul altceva decât organismul.

“Reprezentanţii concepţiei organiciste au confundat aceste două noţiuni: organism şi
organizare şi nu le-a fost greu să le confunde, pentru că organizarea presupune două
elemente sau două fenomene care există nu numai în viaţa socială, ci şi în cea

organică. Organizarea presupune diviziunea muncii şi coordonarea activităţilor, fapte

care se observă şi în modul de funcţionare a vieţii organice. Dar aceste fenomene se

petrec în societate în mod conştient, în vederea realizării unui scop unitar, pe când într-

un corp organic ele se îndeplinesc involuntar şi inconştient” (Andrei 1970: 282).

4.3. Pozitivarea sociologiei: Ion C. Brătianu (1821-1891).

Paşoptist de seamă, I. C. Brătianu a fost cel mai apropiat de ideile lui A. Comte.

El a fost primul care a introdus termenul de sociologie în cultura românească, în

cunoscutul studiu “Naţionalitatea”, apărut în 1853 în revista “Republica Română”,

apărută, în exil, la Bruxelles (Brătianu 1903), la doar 14 ani de la inventarea noţiunii

de către A. Comte. Ca şi întemeietorul pozitivismului, Brătianu manifestă o încredere

nelimitată în cunoaşterea legilor sociale ca suport al reformelor sociale. El reflectă cu

fidelitate spiritul pozitivist comtean (Herseni 1940: 24): încrederea în ştiinţă şi
educaţie, credinţa în perfectibilitatea umană, preţuirea valorilor umanitare susţinute de

ştiinţă, aprecierea valorilor economice capitaliste – industrie, comerţ, tehnică. Cheia

determinismului ideologic este considerată salvatoare şi de discipolul român al

dascălului francez: “Dezvoltarea într-o societate se face prin progresul ştiinţelor, al

 25

Maria Larionescu – Teorii sociologice

artelor, prin îmbunătăţirea moravurilor, prin introducerea dreptăţii, pătrunzând din ce

în ce mai mult în relaţiile politice, civile şi economice, şi chiar prin modificarea însuşi
idealului, de care orice societate are neapărată trebuinţă” (Brătianu 1903: 43).

Viziunea sociologică este aceea care “ne descopere din ce în ce mai mult minunata

armonie în nesfârşitul varietăţilor; ea legitimează tot ce este firesc în societate şi lasă în

domeniul istoriei tot ce este factice, arbitrar sau de învoială”(Ibidem: 49). Legile

sociologiei sunt văzute, ca şi la Comte, drept instrumente indispensabile pentru a

călăuzi raţional viaţa socială a indivizilor. Ele înlesnesc “unitatea de acţiune a

societăţii şi libertatea indivizilor” făcând din sociolog un “medic social”, care cunoaşte

principiile ce guvernează umanitatea, stăpâneşte istoria unui popor, reuşind astfel să
recomande un împrumut cultural util pentru dezvoltarea acestuia. Orientarea

pozitivistă a reflecţiei sociologice este, pentru I.C. Brătianu, un instrument cu o funcţie

socială dublă (Ungureanu1988: 95): pe de o parte, ea contribuie la raţionalizarea

societăţii prin componenta sa cognitivă de “spiritualizare a omenirii”; pe de altă parte,

opţiunile lui pozitiviste legitimează principiile teoretice ale liberalismului reflectate de

“armonia tuturor intereselor individuale”.

Cu timpul, preocuparea pentru descoperirea legilor sociale, după modelul

fizicii, nu a mai constituit interesul major al reprezentanţilor pozitivismului. Aceştia şi-
au schimbat atât cadrul de referinţă pentru formularea legilor cât şi identitatea: de la

modelul fizicii au evoluat spre cel al biologiei, de la pozitivişti au devenit sociologi

empirico-analitici, iar din 1970 încoace ei preferă să se autointituleze sociologi

analitici (Becker 1990: 8).

4.4. Tradiţia analitică în sociologie.

Imaginea distinctivă a orientării analitice poate fi sintetizată în patru întrebări
tipice pentru această tradiţie şi în răspunsurile corespunzătoare (Becker 1990: 9-13).

Primele două întrebări atestă caracterul pozitivist al acestei perspective.

Prima întrebare: pot fi formulate rezultatele finale ale unei cercetări sociologice

sub formă de generalizări de tipul legilor, asemănătoare cu acelea stabilite de

naturalişti? Răspunsurile au evoluat în timp, de la modelul legilor sociale inspirat din

fizică, care atesta caracterul universal al generalizărilor cu privire la un domeniu de

evenimente (de exemplu legea celor trei stări formulată de A. Comte), la modelul

legilor sociale inspirat din biologie, care introducea în discursul sociologic noţiunile de

dezordine, de situaţii “deschise” ce puteau conduce la mai multe perspective teoretice.

După 1970 s-a ajuns la concluzia că legile şi teoriile stricto sensu, adică acelea care

pot fi testate şi falsificate, conform cerinţelor formulate de Popper, sunt rare în

sociologie; le putem întâlni în situaţii suficient de “închise”, adică parţiale şi locale,

cum sunt teoriile sociologice privind schimbarea socială. Cele mai multe teorii şi legi

sociologice sunt considerate enunţuri formale, care oferă “un cadru formal ce trebuie

 26

Maria Larionescu – Teorii sociologice

precizat dacă dorim să-l utilizăm pentru a interpreta situaţii reale” (Boudon, 1990:

358). Aceste teorii formale conţin “enunţuri de posibilitate” ai căror termeni trebuie

însă specificaţi prin referinţe socio-istorice, statistice, etc. O excelentă analiză a logicii

şi statutului enunţurilor teoretice în sociologie a fost făcută de Cătălin Zamfir (1999:

19-89).

A doua întrebare: cât de tehnică sau instrumentală trebuie să devină cunoaşterea

sociologică pentru a genera o politică pozitivă? Aşa cum am văzut mai sus, cu excepţia

unor teorii locale şi parţiale , teorii stricto sensu nu se pot aştepta în sociologie.

Aceasta înseamnă că nu se poate aştepta producerea unei politici pozitive, întrucât

guvernanţii trebuie să acţioneze, de regulă, în situaţii relativ deschise. Chiar dacă
sociologii nu pot furniza oamenilor ce iau decizii predicţii sigure şi universale, ei le

pot oferi “cadre de referinţă”, care trebuie specificate în funcţie de contextul socio-

istoric particular.

A treia întrebare: cum se produce continuitatea şi schimbarea în ştiinţă şi cum

se exprimă progresul cunoaşterii disciplinare? După 1960 discuţiile privind progresul

în ştiinţă au fost influenţate de ideile lui Kuhn (1962) privind revoluţiile ştiinţifice:

după o perioadă normală, dominată de o paradigmă larg împărtăşită de comunitatea

ştiinţifică, urmează o perioadă revoluţionară ghidată de o nouă paradigmă, cu o

“exemplaritate” distinctă, total diferită de cea anterioară. Unii sociologi au luat în

discuţie şi alte aspecte, ignorate de Kuhn, dar nu mai puţin relevante pentru un răspuns

credibil la întrebarea formulată. Este vorba de statutul ştiinţelor aplicative faţă de

obiectul studiat. S-a constituit o “metaparadigmă” bazată pe credinţa că ştiinţele socio-

umane aplicate au datoria morală şi practică să contribuie la ameliorarea sau lichidarea

suferinţei umane sau ineficienţei sociale (foamete, injustiţie, sărăcie, irosirea

resurselor, etc.). Această metaparadigmă serveşte la formularea criteriilor progresului

în disciplinele respective, fiind suficient de puternică pentru a afecta relaţiile dintre

ştiinţe, fiind responsabilă de procesul de integrare tot mai largă între ştiinţele aplicate,

atât în sensul micşorării barierelor dintre tradiţiile aceleaşi discipline, cât şi în sensul

cooperării dintre discipline. Aici consideraţiile lui Kuhn despre paradigma absolută nu

se aplică.
Cu totul altfel stau lucrurile în ceea ce priveşte partea “pură” a disciplinelor

socio-umane, care nu este supusă acestei metaparadigme. Obiectivitatea este o cerinţă
obligatorie a ştiinţei pure. Sociologia pură manifestă mai puţină înclinaţie spre

integrare, ideile lui Kuhn despre unicitatea paradigmelor găsindu-şi spaţiu de aplicare.

A patra întrebare: cum pot fi identificate realizările în ştiinţele sociale? De pildă
studiile empirice care produc generalizări despre realitatea socială sunt atât descriptive

cât şi explicative. Pentru a explica relaţiile dintre fenomenele analizate, enunţurile

formulate sunt supuse testelor de fidelitate, validitate şi relevanţă (Mărginean 2000:

82-89). Analiza fidelităţii are în vedere consistenţa internă din cadrul evidenţei

 27

Maria Larionescu – Teorii sociologice

empirice, consistenţa fiind testată, de regulă, prin predicţii. Validitatea necesită
consistenţa dintre enunţurile empirice, pe de o parte, şi conceptele şi teoriile utilizate,

pe de altă parte. Relevanţa reclamă utilitate, punerea în lumină a unor aspecte practice,

satisfacerea curiozităţii intelectuale, sublinierea unor noi dimensiuni ale fenomenului

neglijate sau ignorate de investigaţiile anterioare.

Vom prezenta, în continuare, câteva teorii caracteristice pentru tradiţia analitică,
utilizând analizele lui Septimiu Chelcea (1982: 113-124), Henk A. Becker (1990: 13-

21), John H. Goldthorpe (1980: 38-57), Anthony Giddens (1973; 2000: 283-285; 290-

296).

4.5. Teorii analitice din domeniul sociologiei industriale şi sociologiei

organizaţiilor

Cele mai cunoscute teorii analitice sunt teoria relaţiilor umane şi o serie de

dezvoltări teoretice din domeniul sociologiei industriale şi al organizaţiilor.

4.5.1. Teoria relaţiilor umane

“Teoria relaţiilor umane” în organizaţiile industriale, elaborată de Elton Mayo

(1880-1950) şi echipa sa de la Universitatea Harward, S.U.A, în cadrul proiectelor

experimentale la Filatura din Philadelphia (1923-1925) şi Compania Western Electric,

Hawthorne, lângă Chicago, (1924-1930), pe tema contextului socio-organizaţional şi
tehnologic al productivităţii muncii. Rezultatele experimentelor (Chelcea 1982: 118-

119) au pus în lumină structura informală din întreprinderile industriale care însoţeşte

structura formală a acestora. Teoria relaţiilor umane atestă “universalitatea şi
importanţa organizării informale subiacente structurilor formale” (Ibidem: 124):

dezvoltarea unor raporturi intime, faţă în faţă, de simpatie şi coeziune, producerea de

norme de comportament caracteristice grupurilor informale, bazate pe solidaritate şi
afecţiune.

4.5.2. Teoria polarizării

“Teoria polarizării noii forţe de muncă apărute ca rezultat al schimbării
tehnologice”, formulate de sociologii germani Horst Kern şi Michael Schumann,

confirmată şi îmbogăţită ulterior de H.P. Blossfeld (Becker 1990: 14). Conform acestei

teorii opiniile răspândite privind noile forţe de muncă rezultate în urma progresului

tehnic, caracterizate prin venituri ridicate, instruire avansată, abilităţi profesionale în

mânuirea echipamentelor electronice, sunt adevărate mituri. În realitate, teoria

elaborată pe marginea cercetărilor desfăşurate în anul 1970 şi reluate în 1984, arată că
noua forţă de muncă, generată de revoluţia electronică, se divide în două părţi ,

prăpastia dintre acestea lărgindu-se continuu în ceea ce priveşte inegalităţile de venit,

educaţie şi abilităţi profesionale. Configuraţia acestei categorii sociale arată că avem

 28

Maria Larionescu – Teorii sociologice

de a face cu câştigători şi învinşi, primii fiind încorporaţi treptat în clasa de mijloc, în

vreme ce perdanţii îngroaşe rândurile şomerilor, sau sunt angajaţi în condiţii
defavorabile. Cercetările autorilor germani au repurtat un succes deosebit în rândul

comunităţii ştiinţifice şi al managerilor industriali, fiind un exemplu de utilizare

publică a rezultatelor unor cercetări ştiinţifice. Doi ani mai târziu, în 1986, H.P.

Blossfeld a specificat că polarizarea forţei de muncă implicate în progresul tehnologic

este condiţionată de o combinaţie de doi factori: vârsta şi educaţia.

4.5.3. Teoria analitică formală

Teoria formală privind relaţiile dintre dimensiunea organizaţională, gradul de

complexitate şi cerinţele de rol ale grupului managerial a fost elaborată de P. Blau şi
P.A. Schoenherr, în 1971, pe baza cercetărilor desfăşurate în 33 de agenţii de

securitate a muncii, cu cele 387 de departamente de conducere şi 1201 filiale locale ale

acestora (Becker 1990: 14-16). Rezultatele empirice au servit ca punct de plecare

pentru construcţia unei teorii formale asupra structurii organizaţiilor, alcătuită din două
generalizări fundamentale şi un număr de propoziţii derivate.

Generalizarea fundamentală 1: creşterea dimensiunii generează diferenţiere

structurală în dimensiunile variate ale organizaţiilor în ritm descrescător.

Propoziţii derivate: cu cât creşte dimensiunea organizaţiei, cu atât descreşte

influenţa ei marginală asupra diferenţierii; cu cât este mai largă o organizaţie, cu atât

mai mare este dimensiunea medie a componentelor sale structurale de toate felurile;

mărimea proporţională a componentei structurale medii, distinctă de mărimea ei

absolută, descreşte pe măsura creşterii dimensiunii organizaţiei; anvergura măsurii de

supraveghere şi control este cu atât mai mare cu cât este mai largă organizaţia;

organizaţiile manifestă, gradual, o economie de management la etajul superior;

economia, manifestată gradual, în sferele administrative superioare descreşte odată cu

creşterea dimensiunii organizaţionale.

Generalizarea fundamentală 2: diferenţierea structurală în organizaţii generează
cerinţe pentru mâna de lucru managerială.

Propoziţii derivate: dimensiunea mare a unei organizaţii naşte indirect cerinţe

pentru clasa managerială prin diferenţierea structurală pe care o generează; efectul

direct al dimensiunii organizaţionale mari, si anume producerea de economii în forţa

de muncă managerială, depăşeşte efectul său indirect, adică creşterea managerială la

etajul superior în funcţie de complexitatea structurală; diferenţierea organizaţiilor mari

în segmente suspendă declinul gradual al economiei de forţă de muncă managerială
generat de creşterea dimensiunii.

Pe scurt, teoria formală elaborată de Blau şi Schoenherr spune că organizaţiile

la scară mare vor genera economii serioase manageriale la nivelul superior, dar aceste

economii sunt reduse mult de complexitatea structurală a marilor organizaţii. În mod

 29

Maria Larionescu – Teorii sociologice

corespunzător, cu toate acestea, economiile depăşesc costurile complexităţii, astfel

încât, în ciuda complexităţii lor structurale mai mari, organizaţiile largi necesită,
proporţional, mai puţină forţă de muncă managerială decât cele mici. Verificarea

ulterioară a teoriei, înfăptuită de autori, în cercetarea a 416 agenţii financiare

importante din S.U.A. a confirmat ipotezele derivate din teorie, replicând regularităţile

empirice observate în cercetarea anterioară. De altfel, teoria a fost aplicată şi la

organizaţii politice, furnizând ipoteze asupra relaţiei “dimensiune şi democraţie”

(Becker 1990: 16).

4.6. Teorii analitice din domeniul structurii şi mobilităţii sociale.

O teorie analitică cunoscută privind structura şi mobilitatea socială aparţine

sociologului britanic John Goldthorpe.

4.6.1. Teoria îmburghezirii

Contestarea “teoriei îmburghezirii clasei muncitoare” înfăptuită, în anii 60, de

John Goldthorpe şi echipa sa, în lucrarea Affluent Worker (1968-1969), pe baza

investigaţiilor empirice comparate asupra unui eşantion de muncitori manuali din

industria de maşini şi chimică şi a unui lot martor de lucrători de tip gulere albe

(Giddens 2000: 284). Teoria îmburghezirii clasei muncitoare arata că, pe măsura

declinului industriei manufacturiere, al progresului tehnologic şi al influenţei societăţii
de consum, o parte a lucrătorilor manuali, adică de tip gulere albastre, reuşesc să
obţină slujbe bine plătite, chiar peste venitul majorităţii lucrătorilor calificaţi, tip

gulere albe. Rezultatele studiului echipei conduse de Goldthorpe infirmă teoria

îmburghezirii muncitorilor manuali, întrucât aceşti muncitori, în ciuda îmbogăţirii lor,

nu au dobândit caracteristicile tipice clasei de mijloc: ei manifestau o atitudine

instrumentală faţă de munca lor, considerând-o un mijloc de a avea salarii mai mari;

munca prestată continua să fie neinteresantă; lucrătorii nu se implicau în ceea ce

făceau; ei nu aveau aspiraţii de a urca în ierarhia socio-profesională; de asemenea, ei

nu interacţionau, în afara orelor de muncă, cu lucrătorii tip gulere albe; veniturile

obţinute erau investite în bunuri de consum (Giddens, Ibidem).

4.6.2. Teza închiderii

“Teza închiderii” (the “closure thesis”) mobilităţii sociale, formulată de John

Goldthorpe şi colaboratorii săi în 1980, pe baza investigaţiilor asupra unui eşantion de

10309 bărbaţi între 20 şi 64 de ani, desfăşurate în 1972 şi reluate în 1974 (Goldthorpe,

Llevewellyn şi Paine 1980: 38-46). Ipoteza de la care au plecat autorii privea credinţa

larg împărtăşită în caracterul esenţial deschis al mobilităţii sociale în societăţile

democratice. Rezultatele interviurilor i-au condus pe autori la formularea unui tipar al

mobilităţii ocupaţionale în societăţile industriale moderne, denumit “teza închiderii”,

 30

Maria Larionescu – Teorii sociologice

care invalidează mitul egalităţii oportunităţilor în aceste societăţi. “Teza închiderii”

este constituită din trei enunţuri interdependente: a) mobilitatea are loc cu cea mai

mare productivitate între grupuri situate la nivel similar în ierarhia ocupaţională, în

măsura în care ea este concepută ca fiind dezirabilă, prestigioasă sau conferind status

socio-economic; b) mobilitatea va tinde să fie cea mai ridicată la nivelele intermediare

ale ierarhiei, atât în sus cât şi în jos, şi cel mai redusă la extremele sale; c) cea mai

mică mobilitate se va găsi la vârful ierarhiei, deoarece se poate presupune ca cei ce

deţin poziţii superioare să le menţină pentru ei şi copiii lor şi, mai mult, ei au şi
resursele care-i abilitează să facă acest lucru. “Teza închiderii” asumă existenţa unor

obstacole în calea deschiderii nelimitate a şanselor în societăţile dezvoltate, plasând

discuţia în termenii unei mobilităţi relative a şanselor. Conform acestei teorii există o

consecvenţă ridicată, cel puţin la nivelele înalte, între ierarhia ocupaţională şi structura

de clasă, în sensul unui grad semnificativ de închidere; altfel spus, în compoziţia

grupurilor constituite la aceste niveluri înalte autorecrutarea şi inter-recrutarea

generaţională joacă un rol major. În cadrul recrutării “din afară”, conform aserţiunilor

a şi b, avem de-a face cu o recrutare de “distanţă scurtă”: elitele nu vor conţine decât o

proporţie neglijabilă de indivizi proveniţi din clasa muncitoare, având tendinţa de a-şi
conserva diferenţele culturale; recrutarea indivizilor pentru poziţiile de vârf ale

ierarhiei stratificării se face preponderent din rândul fiilor oamenilor care au, ei înşişi,
status ridicat, în vreme ce şansele de acces al fiilor de muncitori manuali, semi-

calificaţi sau necalificaţi erau neglijabile.

4.6.3. Teza zonei tampon

Teza “zonei tampon” (the “buffer zone thesis”) a fost formulată de aceiaşi
autori , în urma prelucrării datelor empirice referitoare la tipurile de mobilitate în

funcţie de criteriul diviziunii între ocupaţionale manuale şi nonmanuale (Ibidem: 46-

54). Această teorie stipulează următoarele: în timp ce fiii indivizilor situaţi la nivel mai

ridicat, să zicem muncitori manuali calificaţi, vor dispune de şanse semnificativ mai

mari de a obţine ocupaţii nonmanuale decât fiii muncitorilor necalificaţi, astfel de

ocupaţii la care ei au acces vor fi în cea mai mare parte la baza ierarhiei nonmanuale;

în vreme ce fiii muncitorilor nonmanuali situaţi la nivelul de jos, de exemplu

vânzători, chelneri, mici antreprenori, se vor găsi , mult mai probabil în situaţia de a

obţine o muncă manuală decât fiii indivizilor plasaţi mai înalt în scara ocupaţiilor

nonmanuale, astfel de mişcări vor fi în principal orientate mai degrabă către niveluri

manuale calificate decât spre slujbe semi-calificate sau necalificate .Zona tampon se

constituie în acest caz la marginea de sus a clasei inferioare (manuali) şi marginea de

jos a clasei de nonmanuali. Ca şi în cazul tezei închiderii, autorii au simţit nevoia să
atenueze consecinţele empirice ale teoriei zonei tampon, atrăgând atenţia asupra

caracterului ideal-tipic al modelului şi al probabilităţii existenţei unor fenomene care

 31

Maria Larionescu – Teorii sociologice

pot contrabalansa efectele tezei, ca de pildă aspectele, descoperite în cercetări
ulterioare, privind o mobilitate ridicată a vieţii active a indivizilor petrecută într-o fază
ulterioară începuturilor în ocupaţiile manuale, sau cazurile semnificative de indivizi

care se întorc la clasa de origine. Atenţia pe care autorii au început să o acorde tot mai

mult factorilor complicaţi privind mobilitatea de-a lungul vieţii active sau fenomenelor

care contrabalansează efectele mobilităţii exprimate prin cele două teze i-au condus la

formularea celei de a treia teze.

4.6.4. Teza compensaţiei

“Teza compensaţiei” (the “counterbalance thesis”) susţine că există forţe

puternice care operează deja împotriva continuităţii mobilităţii (Goldthorpe şi colab.:

54-57). În mod concret această teză exprimă ideea că împrejurarea în care se produce o

ascensiune în decursul vieţii active a indivizilor devine, cu siguranţă, cel mai puţin

probabilă, fie că este vorba de avansarea “indirectă” a unor indivizi cu origini joase,

sau în cazurile de mobilitate inversă a unor indivizi cu origini superioare.

Cele trei teze prezentate, observa Goldthorpe şi colab., prezintă dificultăţi
serioase întrucât conduc spre o subestimare a mobilităţii sociale. Propriile cercetări
făcute de ei în 1972 au indicat o mobilitate mai ridicată, îndeosebi o mobilitate

ascendentă, decât cea asumată de cele trei teze, care trebuie privite, din această pricină,
cu anumite rezerve. Este posibil, sugerează autorii, ca însăşi valoarea analizei clasiale

să fie îndoielnică, întrucât din pricina nivelului de mobilitate care predomină, formarea

clasei este probabil să rămână la un nivel scăzut şi astfel poziţia de clasă ar trebui să
aibă o importanţă diminuată ca bază a acţiunii socio-politice. În consecinţă, se impune

reexaminarea legăturii simple asumate între mobilitate şi formarea structurii de clasă şi
considerarea ei ca o relaţie complexă, necesitând o tratare conceptuală mai fină şi o

investigaţie empirică mai cuprinzătoare.

4.6.5. Teoria structurării

Teoria “structurării de clasă” (the class “structuration”), propusă de Anthony

Giddens (1973), cu intenţia explicită de a schimba substanţial orientarea analizei

structurii sociale. Nu este vorba doar de noutatea unor date empirice, ci de o schimbare

de optică în conceptualizarea structurii sociale. Teoria structurării renunţă la definirea

structurii sociale în termeni “poziţionali”, demers de origine marxistă care separă, în

linii mari, mobilitatea de structura de clasă şi se concentrează pe încorporarea

mobilităţii în procesul de formare a claselor sociale. Giddens respinge

conceptualizarea poziţională a structurii de clasă şi vede clasele ca segmente de

indivizi ce vor fi, mai mult sau mai puţin, identificabili după gradul de “structurare”

care există în chip empiric. După el, procesul de structurare cel mai generalizat din

societăţile avansate, cel puţin, rezultă, în fapt, din distribuţia şanselor mobilităţii care

 32

Maria Larionescu – Teorii sociologice

au loc în cadrul unei societăţi date. Mai precis, “structurarea claselor este facilitată de

gradul în care se produce închiderea mobilităţii în legătură cu orice formă specificată

a capacităţii de piaţă” (Giddens 1973: 107). Argumentul invocat de Giddens se referă
la faptul că efectul închiderii în termenii mişcării intergeneraţionale este de “a genera

reproducţia experienţei comune cotidiene de-a lungul generaţiilor şi această
omogenizare a experienţei este întărită în măsura în care mişcarea indivizilor înăuntrul

pieţei muncii este limitată de ocupaţiile ce generează o ordine similară de rezultate”

(Ibidem).

4.7. Teorii analitice privind continuitatea şi schimbarea structurală în

societate

4.7.1. Teoria schimbării sociale

Teoria schimbării sociale ca redefinire de roluri a fost elaborată de I. Gadourek

în 1982, pe baza unei anchete şi interviuri, desfăşurate în 1975, asupra unui eşantion

reprezentativ de populaţie olandeză, cercetări reluate în 1977 asupra aceleaşi populaţii,
cu completări din analiza rezultatelor electorale (Becker 1990: 19-20). Datele

cercetării au arătat o slăbire continuă a normelor care defineau rolurile legate de

autoritate, viaţa sexuală, viaţa religioasă, având ca expresie Revoluţia Culturală de la

începutul anilor 70, ce a paralizat Olanda şi cele mai multe ţări vestice. A urmat, în

partea doua a deceniului (după 1974) o uşoară anulare a acestei tendinţe, îndeosebi în

ceea ce priveşte normele ce prescriu cerinţele poziţiilor de putere. Inversarea trendului

nu este universală, deoarece, de pildă schimbările în rolurile sexuale au continuat şi
după 1975. Aceste schimbări din urmă sunt cele mai evidente dacă observăm

comportamentul membrilor activi ai bisericilor din ţară. Dacă la începutul decadei nu

s-ar fi acceptat ca un cuplu necăsătorit să trăiască împreună şi să frecventeze

activităţile religioase, la sfârşitul deceniului cuplurile consensuale şi stilul de viaţă
respectiv au fost acceptate pe scară largă. Gadourek, precizează Henk Becker,

analizează schimbarea dintr-o perspectivă anti-voluntaristă, focalizându-se pe factori

care apar mai degrabă spontan ca efecte ale schimbărilor în spiritul timpului:

secularizarea în creştere, îmbunătăţirea standardelor educaţiei formale şi diminuarea

dimensiunii medii a familiei au modificat normele de rol, aşteptările de rol şi
comportamentele de rol.

4.7.2. Teoria macrosociologică

Teoria macrosociologică a relaţiilor inter-grup a fost elaborată de Peter Blau şi
Joseph Schwartz în 1984 (Becker 1990: 20-21). Ca punct de plecare ei au luat

conceptul lui G. Simmel privind intersectarea cercurilor sociale (sau reţeaua afilierilor

de grup) şi l-au testat empiric. Conceptul simmelian spune că un individ în societate

 33

Maria Larionescu – Teorii sociologice

este situat la intersecţia unei multitudini de categorii sau cercuri sociale. De exemplu,

individul A poate fi tânăr, necăsătorit, protestant, rezident într-un oraş mic, etc.

Individul B poate fi o tânără, necăsătorită, catolică, trăind la ţară. Ce şanse sunt ca cei

doi să se cunoască, sau să se căsătorească? Doar în societăţile cu segregaţie socială
puternică este mic numărul cercurilor sociale care se intersectează. Plecând de la

aceste premise autorii au construit o teorie alcătuită din aserţiuni principale şi mai

multe teoreme. Prima aserţiune atestă că “asociaţiile sociale sunt mai probabile între

persoane aflate în poziţii apropiate decât în poziţii sociale îndepărtate”. Câteva

teoreme asociate acestei propoziţii: pe măsură ce dimensiunea grupului creşte, rata

probabilă a relaţiilor din afara grupului descreşte; eterogenitatea (rasială, industrială şi
ocupaţională) generează relaţii intergrup; cu cât este mai mare inegalitatea, cu atât mai

mare este probabilitatea unor relaţii sociale de status distante. Rezultatele

investigaţiilor au avut atât o finalitate teoretică cât şi semnificaţie aplicativă, servind la

soluţionarea unor aspecte practice ale vieţii sociale.

Orientarea analitică este cea mai reprezentativă şi mai răspândită (ca număr de

autori, număr de volume publicate) dezvoltare a pozitivismului sociologic, dar nu este

singura; alte curente care îşi au originea în pozitivismul sociologic sunt empirismul

sociologic şi sociologismul.

 34

Maria Larionescu – Teorii sociologice

5. Empirismul sociologic

Etimologic, empirismul derivă de la empiric, care semnifică cunoaştere

întemeiată pe experienţă şi observaţie. Empirismul este o orientare sociologică care are

la bază convingerea că întreaga cunoaştere derivă din experienţă. Această credinţă
constituie rădăcina comună a pozitivismului şi empirismului, a căror evoluţie

ulterioară a fost diferită.
Empirismul sociologic a apărut ca o orientare ştiinţifică în prima jumătate a sec.

XX, în Statele Unite şi s-a răspândit cu repeziciune în restul lumii. Unele circumstanţe

particulare au pregătit terenul favorabil dezvoltării acestui curent. Mai întâi, este vorba

de şocul primului război mondial resimţit de sociologii care credeau în raţionalitatea

socială, în capacitatea societăţii de a acţiona raţional asupra ei înşişi (Lallement 1998:

15). O anume neîncredere în teoriile şi legile sociologice a început să-şi facă loc în

comunităţile de cercetători ai vieţii sociale. În al doilea rând, este vorba de cerinţele

socio-economice, politice şi epistemologice care au însoţit dezvoltarea societăţii de

masă, ca efect al industrializării şi urbanizării rapide, o societate tot mai atomizată şi
fărâmiţată care punea în faţa sociologilor sarcini specifice de monitorizare şi
previziune a comportamentului indivizilor, în vederea conservării instituţiilor şi
structurilor sociale. În al treilea rând, menţionăm impactul crizei societăţii europene,

frământată de ascensiunea totalitarismului şi conflicte militare. Beneficiind de un

“aflux nesperat de cercetători de primă mână care evadează dintr-o Europă devastată
de războaie şi parţial cucerită de totalitarism” (Lallement 1998: 13), sociologii

americani reiau şi dezvoltă tradiţia cercetărilor de evaluare şi intervenţie în vederea

soluţionării problemelor sociale, a fundamentării politicilor sociale.

5.1. Sociologia ca specialitate metodologică: Paul Lazarsfeld (1901-

1976).

Proaspăt emigrat în S.U.A. (1934) din Austria invadată de nazism, Paul

Lazarsfeld creează Şcoala empiristă, alături de colaboratori ca Bernard Berelson,

Hazel Gaudet şi, mai târziu, Raymond Boudon, care ia avânt odată cu deceniul al

cinci-lea. Şcoala empiristă propune un nou model al disciplinei şi al sociologului:

sociologia este concepută ca o specialitate metodologică pentru toate celelalte ştiinţe

sociale, iar sociologul deţine poziţia de metodolog al armatei de specialişti în ştiinţele

sociale, un veritabil “science-maker” care asigură legătura între filozoful social,

observatorul individual, comentatorul individual şi echipa organizată de investigatori

şi analişti empirici. Acest “science-maker” converteşte filozofia socială, descrierile

observatorilor şi comentatorilor individuali în ştiinţă empirică.

 35

Maria Larionescu – Teorii sociologice

Tranziţia observaţiilor şi datelor celorlalte discipline în ştiinţă empirică
necesită, după opinia lui Lazarsfeld (Lazarsfeld 1970; Mills, 1975: 104; Vlăsceanu

1982: 51-52) patru operaţii.
� “Deplasarea accentului de la istoria instituţiilor şi ideilor la comportamentul

concret al oamenilor”, ceea ce înseamnă, de fapt, după Mills, tendinţa spre

psihologism şi evitarea programatică a problemelor de structură socială.
� “Tendinţa de a studia nu un sector izolat uman, ci de a-l pune în legătură cu

alte sectoare”; Mills precizează că această legătură are un sens special, limitat

la legătura statistică, nefiind vorba de legături cauzale care implică referinţe

teoretice.

� “Studierea situaţiilor şi problemelor sociale care se repetă (şi trebuie

restudiate de fiecare dată) mai mult decât a celor unice”; de pildă, alegerile ce

implică mulţi oameni angajaţi într-o activitate similară care se repetă şi se

restudiază de fiecare dată, fără a fi ancorate în structuri stabile care ar

favoriza abordări teoretice.

� “Accentul pus pe evenimente contemporane mai degrabă decât pe cele

istorice”, ceea ce semnifică pierderea dimensiunii istorice a cercetării, adică
“retragerea sociologilor în prezent”

Aplicarea operaţiilor de mai sus a condus la un stil de lucru caracterizat prin

specializare înaltă bazată pe utilizarea metodelor de analiză sociologică, reflecţie

metodologică avansată asupra datelor empirice şi nu pe elaborarea de teorii

sociologice. Sursa de bază a datelor utilizate de empirişti sunt seturile de interviuri,

observaţii, experimente asupra indivizilor selecţionaţi prin proceduri de eşantionare;

răspunsurile subiecţilor sunt prelucrate statistic (analiză multivariată, tehnici panel,

indici); rezultatele sunt formulate mai ales sub forma unor aserţiuni statistice:

procente, clasificări, scale. Accesibilitatea metodelor de eşantionare, de anchetă şi a

tehnicilor de prelucrare statistică pentru cercetarea atitudinilor, sentimentelor,

valorilor, informaţiilor şi a acţiunilor legate de ele, considera Mills, a influenţat enorm

atracţia de care s-a bucurat această şcoală în rândul sociologilor.

5.2. Domeniile tematice abordate de empirişti.

Principalele domenii analizate de sociologia empiristă sunt o reflectare a

fenomenelor şi proceselor din perioada postbelică a societăţii americane: ascensiunea

claselor mijlocii, birocratizarea, apariţia şi dezvoltarea noilor mijloace de comunicare

şi impactul acestora asupra comportamentului politic (Lallement 1998: 21) Temele

abordate cel mai frecvent sunt: opinia publică, comunicarea de masă, comportamentul

electoral, stratificare socială, schimbare şi mobilitate socială.
Tematica “publicului” va constitui o preocupare predilectă. Ea a apărut, după

opinia lui Michel Lallement, în societăţile vestice, ca rezultat al transformării

 36

Maria Larionescu – Teorii sociologice

consensului tradiţional şi convenţional al societăţii premoderne în societăţi de masă,
democratice, cu omul de masă. P. Lazarsfeld şi colaboratorii săi au consacrat o mare

parte din cercetările lor studiului comunicării de masă şi comportamentului electoral.

Cadrul de referinţă al acestor studii a fost definit în următoarea schemă: cine, ce spune,

cui spune, cu ce mijloace şi cu ce rezultate. Ei au făcut măsurări meticuloase ale

expunerii indivizilor la mass media ce pot fi utile pentru reclamă sau pentru predicţia

comportamentului electoral. Aceste studii, remarca Mills, nu furnizau o bază adecvată
pentru dezvoltarea teoriei semnificaţiei sociale a mass-media, sau a cauzalităţii
comportamentului electoral; pentru aceasta datele empirice ar fi trebuit integrate în

enunţuri privind structura socio-instituţională, adică “conectate” la referinţe teoretice

privind structurile sociale, politice.

5.3. Limitele şi eşecul empirismului.

Amploarea şi popularitatea empirismului au făcut tot mai transparente limitele

şi, în final, decăderea acestuia. Nume cu rezonanţă în sociologie, precum Pitirim

Sorokin, C. W. Mills, Georges Gurvitch, Pierre Bourdieu, Henri H. Stahl, au pus în

lumină o serie de limite ale empirismului : centrarea pe zone înguste ale realităţii
sociale, înclinaţiile psihologiste, evitarea sistematică a problemelor şi concepţiilor care

se referă la structurile sociale, la evoluţia istorică. C. W. Mills analizează două raţiuni

inerente eşecului empirismului: a) teoria este redusă la variabilele utile în cercetare, la

limbajul sociologic şi la măsurători; b) datele empirice sunt restricţionate la variabile

ce pot fi determinate statistic. Etichetele cele mai cunoscute aplicate empirismului

sociologic sunt anchetomania şi quantofrenia (mania măsurătorilor cantitative)

simultan cu neglijarea eforturilor teoretice.

În apărarea orientării empiriste Paul Lazarsfeld şi adepţii săi au formulat

următoarele răspunsuri la criticile aduse (Mills 1975). Banii: cercetările sunt scumpe şi
ele se fac la comandă; investigaţiile sunt, din această pricină, adaptate la interesele

celor care le plătesc. Nu au existat condiţii favorabile pentru preocupări mai teoretice.

Timpul: este nevoie de timp pentru acumularea unor serii lungi de date pe baza cărora

să se facă inferenţe teoretice. Un “balon de oxigen” neaşteptat, dar nu mai puţin

prestigios, a primit empirismul din partea unor sociologi de marcă, cum sunt Robert

King Merton (1910-2003)şi Raymond Boudon (1934-).

5.4. “Serendipitatea” sau rolul creator al cercetării empirice în viziunea

lui R.K. Merton.

Criticii empirismului exagerează rolul creator al teoriei, susţine Merton, şi
diminuează nepermis de mult rolul cercetării empirice doar la testarea şi verificarea

ipotezelor. Modelul tradiţional al cercetării empirice, întemeiat pe presupoziţii
pozitiviste şi, ulterior, analitice, este unul logic, care simplifică experienţa, uneori până

 37

Maria Larionescu – Teorii sociologice

la deformarea acesteia, nereuşind “să descrie întocmai ce se petrece în decursul unei

investigaţii fructuoase” (Merton 1968/1972: 285). Teza lui Merton este următoarea:

cercetarea empirică nu se limitează la rolul pasiv de a verifica şi testa teoria. Ea

îndeplineşte patru funcţii majore ce ajută la dezvoltarea teoriei (Merton 1968/1972:

285-305).

5.4.1. Elaborarea teoriei.

O cercetare empirică fructuoasă îndeplineşte atât rolul de a verifica ipoteze

deduse teoretic cât şi rolul de a genera noi ipoteze. Este vorba de fapte neaşteptate,

aberante şi de importanţă capitală ce trezesc curiozitatea cercetătorilor şi îi conduce

la o ipoteză nouă, exercitând presiune asupra elaborării teoriei. Merton a denumit

această funcţie teoretică a cercetării empirice serendipitate. Termenul derivă din

cuvântul Serendip, un nume vechi al Insulei Ceylon. Termenul a fost creat de scriitorul

Horace Walpole în 1754 după titlul unei povestiri despre zâne, “Cele trei prinţese din

Serendip”, ai căror eroi descoperă, la întâmplare şi din perspicacitate, tot felul de

lucruri pe care nu le căutau. Serendipitatea semnifică descoperirea unor rezultate

valide, ce nu erau urmărite, datorită şansei şi perspicacităţii. Pentru a se produce

serendipitatea este necesar ca faptele observate să fie: neaşteptate, adică să ţină de o

altă teorie decât cea de la începutul cercetării; aberante adică surprinzătoare, care apar

drept inconsistente fie cu teoria dominantă fie cu alte fapte cunoscute, stimulând

cercetătorul să dea sens datelor observate, să-le integreze într-un cadru de referinţă mai

larg, ce poate fi o nouă teorie sau o extindere a unei teorii cunoscute; capitale, cu alte

cuvinte să conducă la consecinţe care influenţează teoria generală.
Merton şi echipa sa au testat această funcţie a cercetării empirice în investigaţia

cu tema “Sociologia şi psihosociologia habitat-ului”, desfăşurată în comunitatea

suburbană muncitorească recent apărută, Craftown, de cca 700 de familii. O mare

parte a locuitorilor erau afiliaţi la un număr mare de organizaţii civice, politice, într-o

măsură semnificativ mai mare decât în locurile lor de reşedinţă anterioare. În chip

neaşteptat, surprinzător şi capital, cercetătorii au constatat că această afiliere la

asociaţii voluntare creştea şi la familiile cu copii. Observaţia era contrară bunului simţ
şi teoriilor cunoscute: categoriile cu statut inferior cu copii sunt acaparate de sarcinile

creşterii acestora, ceea ce-i împiedică să se implice în viaţa comunităţii din afara

căminului. Explicaţiile oferite de părinţii din Craftown păreau suficiente: “e uşor să
găseşti prin vecini adolescenţi care să aibă grijă de copii”, sau “se găsesc mai mulţi
adolescenţi pe aici decât acolo unde am locuit înainte” Motivele invocate păreau

lămuritoare dacă nu ar fi fost descoperit un fapt uimitor: ca şi majoritatea

comunităţilor rezidenţiale noi, Craftown dispunea realmente de o proporţie de

adolescenţi foarte mică, ponderea cea mai mare deţinând-o copii de sub 10 ani.

Cercetătorii se confruntau cu un fapt aberant, neprevăzut şi de semnificaţie capitală:

 38

Maria Larionescu – Teorii sociologice

credinţa iluzorie în abundenţa adolescenţilor care se ocupă cu supravegherea copiilor.

Trecută prin filtrul mai multor teorii sociologice cunoscute (teoria reprezentărilor

colective elaborată de Emile Durkheim, postulatul existenţei sociale formulat de Karl

Marx, schema utilitaristă, etc.), iluzia respectivă s-a dovedit recalcitrantă integrării
într-un cadru explicativ. După un şir de interviuri în profunzime, cercetătorii au reuşit
să dezlege enigma prin formularea unei noi teorii sociologice: rădăcinile sociologice

ale iluziei sunt identificate în structura relaţiilor comunitare, iluzia fiind reflexul

inconştient al coeziunii comunităţii şi nu al măsurătorilor statistice. Merton a precizat

că nu erau mai mulţi adolescenţi la Craftown ci mai mulţi cunoscuţi intimi, care

existau socialmente pentru părinţii ce căutau sprijin pentru supravegherea copiilor.

Iluzia exprima atmosfera de intimitate, concepţia oamenilor, pentru care adolescenţii
existau ca resurse potenţiale pentru supravegherea copiilor, numai dacă erau bine

cunoscuţi şi meritau, prin aceasta, încredere. Percepţia era o funcţie a încrederii, iar
încrederea era o funcţie a coeziunii sociale (Merton 1968/1972: 291). Cercetarea a

confirmat şi a lărgit o teorie mai veche, elaborată în 1936 de Muzafer Sherif, privind

psihosociologia normelor sociale, care descria modul cum oamenii asimilează norme,

standarde, judecăţi de la alţi membrii ai comunităţii.

5.4.2. Reconstruirea teoriei

Dacă în cazul serendipităţii era vorba de o contradicţie între faptele observate şi
teoriile cunoscute care se soluţiona prin elaborarea unei noi teorii, reconstruirea teoriei

se bazează pe observaţii relevante, neglijate mai înainte, care necesită lărgirea schemei

explicative. Un exemplu de presiune a faptului empiric în direcţia reconstruirii unei

teorii îl oferă tot o cercetare condusă de Merton asupra unui “caz unic şi dramatic de

persuasiune de masă”. Era vorba de surprinderea unui instantaneu al reputaţiei de

sinceritate a unei vedete de radio ce a reuşit să vândă un număr record de bonuri

(subscripţii) de război, în decursul unei zile, prin apelul făcut la radio, la intervale

regulate, timp de 18 ore. Teoria persuasiunii de masă s-a dovedit prea îngustă pentru a

explica succesul crainicei de radio. Analiza comparată a implicaţiilor a două fapte ce

rezultă din cercetare nu a adus lămuriri satisfăcătoare. Prima constatare priveşte

dezgustul subiecţilor anchetaţi faţă de reclamă, programe publicitare şi faţă de

propagandă întrucât aceştia se percepeau ca fiind manipulaţi; a doua constatare este

opusă celei de mai sus. Forţa de convingere a vedetei se întemeia pe credinţa lor fermă
în integritatea şi sinceritatea acesteia. Sublinierea sincerităţii ca dimensiune a

reputaţiei apărea stranie, observa Merton, deoarece vedeta respectivă apărea în şase

programe publicitare la radio pe săptămână. Cercetătorii se confruntau cu un fapt

paradoxal: cum se explică convingerea răspândită privind patriotismul dezinteresat,

sinceritatea, loialitatea, situarea vedetei deasupra lăcomiei, ambiţiei, orgoliului

celorlalţi crainici din partea unor oameni atât de puţin încrezători? Un fapt neglijat la

 39

Maria Larionescu – Teorii sociologice

început a constituit cheia problemei. Maratonul ca proces de persuasiune a intensificat

încrederea audienţei. Important, cu adevărat, era “nu atât ce spunea, cât ce făcea ea îi

atestau sinceritatea, acţiunea şi nu cuvintele au fost dovada sincerităţii”. Maratonul a

fost perceput ca sacrificiu ritual: ca proces de persuasiune a transformat “sentimentele

iniţiale de scepticism şi neîncredere în afirmaţie (reticentă, iniţial), apoi categorică a

integrităţii crainicei”. Insistenţa vedetei, timp de 18 ore a fost percepută ca “hotărâre

fermă de a reuşi, depăşind toate obstacolele, ca semne ale unei perseverenţe îndârjite

ce implicau oboseală, încordare, efort dur la care se supunea crainica”. Teoria

persuasiunii de masă a fost reconstruită prin includerea ideii că propaganda prin fapte,

cuvintele acoperite de “aurul conduitei” sunt mai eficiente în cazul persoanelor

neîncrezătoare în propaganda prin vorbe.

5.4.3. Reorientarea interesului teoretic

Metodele noi de cercetare empirică pot duce la direcţii teoretice noi. Astfel,

analiza de conţinut, tehnica panelului, interviul focalizat, inventate în anii 70, au

favorizat acumularea de date empirice relevante care au stimulat interesul pentru teoria

propagandei ca instrument de control social. Un aport l-au adus şi dezvoltarea mass-

media, cercetările aplicative înfăptuite de guverne şi companii private, precum şi
conflictele dintre ideologii (Merton 1968/1972: 303).

5.4.4. Clarificarea conceptelor

Cercetarea empirică are nevoie de concepte clare; clarificarea acestora se

realizează prin identificarea de indicatori ai variabilelor studiate. O cercetare bine

întocmită sileşte cercetătorii să clarifice conceptele definite defectuos, confuze. Spre

pildă, conceptul rolurilor sociale multiple jucate de indivizi se bazează pe supoziţia

conform căreia cu cât societatea este mai puţin integrată cu atât mai des sunt indivizii

supuşi stresului unor roluri incompatibile. Tema comparării rolurilor divergente a fost

destul de confuză în cercetarea sociologică. Interpretările existente lăsau neacoperite

probleme importante, cum sunt: “pe ce bază se poate prezice comportamentul

persoanelor solicitate de două roluri divergente? atunci când trebuie luată o hotărâre,

care rol (sau solidaritate de grup) are prioritate? în ce condiţii iese învingător un rol

sau altul?”. Cercetarea empirică a dus la clarificarea conceptelor de bază implicate de

această problematică. S-au elaborat indicatori pentru studiul presiunilor ce

caracterizează situaţiile conflictuale. A rezultat că într-o situaţie de decizie, de pildă,
alegerile electorale, “indivizii supuşi unor presiuni contradictorii reacţionează prin

amânarea deciziei, iar în anumite condiţii (ce trebuie precizate) ei caută să reducă
conflictul ieşind din câmpul său de acţiune (pierd interesul pentru campania

electorală). În cazul unor presiuni contradictorii asupra alegătorului, hotărâtoare este

poziţia sa socio-economică” (Merton 1968/1972: 304-305).

 40

Maria Larionescu – Teorii sociologice

Cu tot sprijinul prestigios oferit de consideraţiile mertoniene empirismul nu a

reuşit să se salveze ca orientare sociologică viabilă. Limitele sale s-au dovedit mai

puternice decât avantajele aduse. Neajunsurile cele mai semnificative ale empirismului

sociologic au fost sistematizate de Lazăr Vlăsceanu (1982: 56-57): “a) tipizarea

proiectelor de cercetare şi inhibarea imaginaţiei creatoare; b) subordonarea

problematicii investigate faţă de tehnicile statistice de prelucrare a datelor, care în

realitate nu au decât un rol strict instrumental, de auxiliar al cercetării; c) fragmentarea

ipotetică exagerată, care a condus nu numai la segmentarea realităţii investigate, dar şi
la greutăţi în cumularea rezultatelor teoretice disparate; d) ignorarea perspectivelor

teoretice mai cuprinzătoare”.

 41

Maria Larionescu – Teorii sociologice

6. Sociologism: Emile Durkheim (1858-1917).

O variantă a pozitivismului, de origină franceză, a constituit-o sociologismul.

Întemeietorul sociologismului este Emile Durkheim, mentorul Şcolii sociologice

franceze (cuprinzând discipoli ca Marcel Mauss, Maurice Halbwachs, Paul Fauconnet,

Francois Simiand, Georges Davy). Sociologismul este o perspectivă sociologică care

asumă un determinism imanent social, adică necesitatea raportării oricărui fenomen

social la ansamblul social din care face parte acesta. Adevărata explicare sociologică,
susţine Durkheim, presupune identificarea raporturilor interioare dintre faptele sociale

şi nicidecum recursul la legile naturale ale altor ştiinţe, cum a procedat A. Comte,

adică socialul determină socialul. Pentru ca aplicarea acestui determinism imanent să
nu ducă la confuzii şi situaţii aberante este necesară definirea faptelor sociale. Într-

adevăr, nu toate fenomenele care se produc în societate, arată Durkheim, sunt fapte

sociale; omul mănâncă, bea, doarme, dar aceste fapte nu sunt sociale, ci exprimă nevoi

fiziologice (deşi sociale sunt modalităţile de a mânca, de a-şi pregăti şi consuma hrana,

etc.). Concepţia sa asupra faptelor sociale este prezentată în lucrarea clasică Regulile

metodei sociologice (1895).

6.1. Definirea faptelor sociale.

Sociologia este concepută de Durkheim ca o ştiinţă pozitivă a faptelor sociale

înţelese ca fenomene de sinteză sui generis, deosebite de cele ce se petrec în

conştiinţele indivizilor. “Totdeauna când anumite elemente combinându-se, degaje,

prin însuşi faptul combinării lor, fenomene noi, trebuie să admitem că aceste fenomene

sunt situate nu în elemente, ci în întregul format prin unirea lor” (Durkheim

1895/1974: 45). Analogia făcută de autor cu celula vie este lămuritoare: caracteristicile

distinctive ale vieţii derivă din sinteza particulelor minerale care compun celula vie

(hidrogen, oxigen, carbon, azot), “căci, cum ar putea mişcările vitale să se producă în

sânul unor elemente lipsite de viaţă?”. În chip similar, faptul social este produsul

asocierii indivizilor care depăşeşte suma acestora. Prin asociere indivizii înzestraţi cu

conştiinţă dau naştere unei realităţi noi, “opera totului”, existenţă de sinteză, în care

fiecare conştiinţă particulară conţine o parte din tot, dar societatea nu se reduce la

suma indivizilor nici la trăsăturile lor psihologice (Durkheim 1895/1974: 45).

Faptele sociale reprezintă “o ordine de fapte care înfăţişează caractere foarte

speciale: ele constau în feluri de a lucra, de a gândi şi de a simţi exterioare individului

şi care sunt înzestrate cu o putere de constrângere în virtutea căreia se impun lui” (p.

67-68). Ele sunt “cristalizări de conştiinţă colectivă”, semnificând moduri de cooperare

în spaţiu şi timp, “sinteze îndelung elaborate” de grupuri, confesiuni religioase, şcoli

politice, corporaţii profesionale, “rezumări ale experienţei generale” resimţite de

 42

Maria Larionescu – Teorii sociologice

indivizi ca o obligaţie. Faptele sociale ghidează viaţa indivizilor, comportamentele

acestora. De pildă, datoria de frate, soţ, cetăţean, salariat, preciza Durkheim, este

definită în afara noastră, în drept, moravuri, educaţie. Este lucru, preciza Durkheim, tot

ce e dat, tot ce se impune observaţiei şi nu poate fi modificat printr-un decret al voinţei

noastre, deoarece el, faptul social opune rezistenţă: “Departe de a fi un produs al

voinţei noastre, el este determinat din afară”. Exterioritatea şi constrângerea sunt

considerate de Durkheim drept semne distinctive de recunoaştere a faptelor sociale.

Tipologia faptelor sociale.
Faptele sociale sunt de două tipuri: cristalizate şi necristalizate. Faptele sociale

cristalizate sunt sinteze ale conştiinţelor individuale mai rezistente şi mai durabile:

norme juridice şi morale, dogme şi rituri religioase, obiceiuri, limbajul, sistemele

economice, de educaţie, politice, moneda, regulile de etichetă, metode şi procedee de

lucru. Faptele sociale necristalizate sunt mai fluide: explozii trecătoare de entuziasm,

indignare ale unor mulţimi, curente de opinii religioase, literare, politice, etc.

Sentimentele, credinţele, comportamentele indivizilor aflaţi într-o mulţime diferă de

cele încercate de unul singur, putând fi “contrare naturii noastre şi să ni se impună” (p.

68).

Semnificaţia faptelor sociale pentru pozitivarea sociologiei.
Sintagma “faptele sociale trebuie înţelese ca lucruri” i-a servit lui Durkheim

pentru a da o întemeiere pozitivă, ştiinţifică, riguroasă ştiinţei generale a societăţii,
similar modelului celorlalte ştiinţe ale naturii şi, în acelaşi timp pentru a evalua critic

concepţiile speculative, abstracte, subiective care prevalau în sociologie şi în celelalte

ştiinţe socioumane. A privi faptele sociale ca lucruri, scria Durkheim în cap. 2 din

Regulile metodei sociologice, înseamnă sa ne debarasăm de preconcepţii şi prejudecăţi
ce ne obturează observarea din exterior a fenomenelor, asemănător practicii

metodologice in ştiinţele fizice. Se impunea, în viziunea lui Durkheim, o delimitare

critică de demersul greşit al ştiinţelor sociale, îndeosebi al sociologiei şi economiei

politice, întemeiat pe prenoţiuni capabile de a se substitui fenomenelor de cercetat.

Omul trăind în mijlocul lucrurilor îşi formează concepte rudimentare (reflecţia),

anterioare ştiinţei, care îi ghidează conduita. Ele sunt utile pentru viaţa practică, dar în

acelaşi timp sunt “un văl “ între lucruri şi oameni. Din păcate, aceste noţiuni sunt

confundate cu fenomenele obiective chiar şi de oamenii de ştiinţă: “Întrucât aceste

noţiuni sunt mai aproape de noi şi mai la îndemâna noastră decât realităţile cărora le

corespund, noi căutăm, fireşte, să le substituim acestora din urmă şi să le facem

obiectul speculaţiilor noastre. În loc de a observa lucrurile, de a le descrie, de a le

compara, noi ne mulţumim a ne da seama de ideile noastre, analizându-le şi
combinându-le; în locul ştiinţei realităţii noi facem o analiză ideologică”, plecând de la

idei la lucruri şi nu de la lucruri la idei, cum ar trebui să procedeze ştiinţa. Mai ales în

sociologie, observa Durkheim în continuare, prenoţiunile sunt capabile a se substitui

 43

Maria Larionescu – Teorii sociologice

lucrurilor, întrucât aici fenomenele sociale sunt produse ale activităţii umane şi se

înfăptuiesc prin oameni: “Ele nu par a fi altceva decât punerea în practică a ideilor”; de

exemplu, familia, statul, limba, contractul, democraţia, represiunea, socialismul,

comunismul apar ca întrupări ale ideilor noastre despre ele. Aşa au procedat sociologii

A. Comte şi H. Spencer, precum şi economiştii clasici. Deşi A. Comte fixase

programul pozitivist după care fenomenele sociale trebuie tratate ca fenomene

naturale, el a analizat evoluţia unei reprezentări subiective- progresul omenirii în cele

trei stadii de dezvoltare. La rândul său, H. Spencer şi-a centrat analiza pe nişte

“fantasme”, cum sunt evoluţiile ciclice de la societăţile de tip militar, bazate pe

cooperarea spontană a indivizilor, la societăţile de tip industrial, susţinute de cooperare

conştient construită. Nici economişti de talia lui John Stuart Mill şi discipolii săi nu au

putut evita capcana subiectivismului şi a metodei abstracte a economiei clasice. El

identifică obiectul preocupărilor sale nu în realităţi date, ce se oferă observaţiei omului

de ştiinţă, ci în simple presupuneri, reprezentări ale minţii. În loc de a porni de la

observarea condiţiilor necesare producţiei, desfacerii, consumului, a agenţilor

economici, prezentând experienţele corespunzătoare, el debutează cu ideea de

producţie şi cu implicaţiile sale logice: ideile de resurse naturale, de muncă, unelte,

capital. La fel stau lucrurile şi cu teoria valorii economice. După Durkheim, toate

aceste demersuri pornesc de la concepţia greşită conform căreia noi înţelegem

fenomenele sociale în termenii sensului pe care îl ataşăm spontan acestora, în timp ce

adevărata semnificaţie a acestor fenomene poate fi descoperită doar prin explorare

obiectivă şi ştiinţifică (Aron 1970: 70). O astfel de explorare ştiinţifică urmează
regulile metodei sociologice: “A nu lua niciodată ca obiect de cercetare decât un grup

de fenomene definite mai înainte prin anumite caractere exterioare care le sunt comune

şi a cuprinde în aceeaşi cercetare pe toate cele care răspund la această definiţie”

(Durkheim 1895/1974: 87). De exemplu, crima se poate recunoaşte după anumite

semne exterioare: ea provoacă reacţia societăţii, pedeapsa, care indică faptul că
reprezentările colective au fost ofensate de actul criminal: numim crimă “orice act

care, într-un grad oarecare, determină împotriva autorului această reacţie caracteristică
pe care o numim pedeapsă” (Durkheim 1893/2001: 87); apoi se inventariază toate

comportamentele care au această însuşire externă de a fi rănit conştiinţa colectivă,
manifestată prin pedeapsă.

Unii istorici ai sociologiei, cum sunt Raymond Aron, Roger Lacombe, Eugeniu

Speranţia, Ilie Bădescu, au sesizat anumite ambiguităţi privind sensul termenilor de

exterioritate şi constrângere ce rezultă din concepţia lui Durkheim.

Ambiguitatea atributului exterioritatea (faptului social): a) un sens al acestui

atribut, priveşte cerinţa metodologică că orice fenomen social poate şi trebuie să fie

observat din afară, obiectiv, natura sa nefiind imediat cognoscibilă. În această
accepţiune, după R. Aron, Durkheim era îndreptăţit să considere faptele sociale ca

 44

Maria Larionescu – Teorii sociologice

lucruri; b) dacă, însă, Durkheim înţelege exterioritatea ca evitarea sistematică a

oricărei interpretări a semnificaţiei pe care oamenii o atribuie fenomenelor sociale,

atunci “el greşeşte”, contravenind propriei practici, deoarece în toate lucrările sale el a

făcut eforturi de a înţelege semnificaţia pe care indivizii şi grupurile o ataşează
riturilor, instituţiilor, acţiunilor sociale.

Ambiguitatea termenului de constrângere rezultă mai ales din suprapunerea

sensului acestei noţiuni din limbajul comun peste cel ştiinţific. În limbajul cotidian

termenul constrângere are o conotaţie mai restrictivă decât cea atribuită de Durkheim,

mai aproape de coerciţia naturii fizice. Pentru Durkheim , constrângerea socială, spre

deosebire de necesitatea proprie naturii, este mai mult morală, datorită prestigiului cu

care sunt investite instituţiile sociale, curentele de opinie, reprezentările sociale. O

expresie a constrângerii sociale o constituie şi normele, convingerile interiorizate prin

procesul de socializare, care ghidează acţiunea indivizilor, convingeri care nu sunt

percepute de aceştia ca o coerciţie.

Normal şi patologic.

Distincţia dintre normal şi patologic era importantă pentru proiectele lui

Durkheim de reformare morală a societăţii: “Dacă un fenomen este normal, comenta

R. Aron semnificaţia acestui cuplu de concepte la Durkheim, nu avem temei să-l
eliminăm, chiar dacă el ne şochează din punct de vedere moral; dacă e patologic, avem

un argument ştiinţific pentru a justifica proiectele de reformă” (Aron 1970: 76).

Un fenomen este normal când este răspândit în mod general într-o societate de

un anumit tip, la o anumită fază a evoluţiei sale, precizează Durkheim în Regulile

metodei sociologice. Prin urmare, generalitatea unui fenomen este semnul

normalităţii sale. Dar el adaugă imediat că un fapt social nu e normal sau morbid în

sine, în chip abstract, ci doar “raportat la o specie determinată de fenomene, aflate într-

o anumită fază a dezvoltării, în condiţii determinate de timp şi de spaţiu”. Căci ceea ce

este normal pentru un şarpe nu este normal pentru un om, şi ceea ce este normal pentru

un copil nu este normal pentru un adult sau bătrân. Autorul avertizează că trebuie să
renunţăm la obiceiul răspândit de a evalua o instituţie, o practică, o maximă morală în

ele însele şi prin ele indiferent de timp sau de loc. Distincţia dintre normal şi patologic

poate fi sesizată operaţional dacă construim un tip mediu al fenomenului cercetat, o

“fiinţă schematică obţinută prin reunirea într-un tot, într-o individualitate abstractă a

caracterelor celor mai frecvente în specie, cu formele lor cele mai frecvente",

echivalentă cu tipul normal; orice abatere de la acest tip mediu sau statistic constituie

fenomene patologice sau morbide.

Normalitatea crimei şi patologia criminalului.
O anumită rată a criminalităţii este un fenomen normal, deşi regretabil, întrucât

este întâlnită în toate tipurile de societăţi, din toate timpurile. Sensul propriu al

termenului normal, în cazul crimei, ar fi, după Durkheim, următorul: crima este un

 45

Maria Larionescu – Teorii sociologice

fenomen normal când se află răspândită în chip general într-o societate de un anumit

tip, într-o anumită fază a evoluţiei sale. Normalitatea crimei nu înseamnă că individul

care a săvârşit crima este o persoană normală din punct de vedere psihologic sau

biologic. Dacă, însă, criminalitatea creşte exagerat ea poate avea forme anormale sau

patologice. Fiind un fenomen normal, criminalitatea este, în acelaşi timp, un factor al

sănătăţii publice a societăţii, deoarece o ajută să-şi traseze hotarele sale morale.

Aici se impune o precizare. Durkheim a observat că definirea naturii crimei ca

ofensă adusă sentimentelor colective nu este suficient de lămuritoare. Există, observa

autorul Diviziunii muncii sociale, sentimente colective ce pot fi ofensate fără să fie

crime; de exemplu incestul, lipsa onoarei sexuale la femeile căsătorite care sunt

definite ca acte imorale. Pentru a genera crime, în primul rând, sentimentele colective
ofensate trebuie să fie puternice. “Sentimentele colective cărora le corespunde crima

trebuie deci să se singularizeze de celelalte printr-o proprietate distinctivă: trebuie să
aibă o anumită intensitate medie. Ele nu numai că sunt gravate în toate conştiinţele, dar

sunt puternic întipărite acolo. Nu sunt deloc veleităţi ezitante şi superficiale, ci emoţii
şi tendinţe puternic înrădăcinate în noi. Proba acestui lucru este extrema lentoare cu

care dreptul penal evoluează”, în timp ce în dreptul civil, dreptul comercial, dreptul

administrativ şi constituţional au fost introduse o mulţime de inovaţii (Durkheim

1893/2001: 94, 95). În al doilea rând, pentru a da naştere la crime sentimentele
colective trebuie să fie şi precise. “Într-adevăr, fiecare dintre ele ţine de o practică
foarte clară… Este vorba de a face sau de a nu face ceva sau altceva, de a nu ucide, de

a nu răni, de a pronunţa cutare formulă, de a îndeplini cutare rit etc. Din contră,
sentimentele cum ar fi dragostea filială sau caritatea sunt aspiraţii vagi către obiecte

foarte generale. De aceea, regulile penale sunt remarcabile prin claritatea şi precizia

lor, în timp ce regulile pur morale au, în general, ceva instabil… Putem să spunem, de

o manieră foarte generală, că trebuie să muncim, că trebuie să ne fie milă de altul etc.,

însă nu putem stabili în ce fel, nici în ce măsură” (p. 96).

Pentru a demonstra normalitatea crimei Durkheim foloseşte procedeul reducerii

la absurd. El ne propune să ne imaginăm cum ar arăta o societate fără crime, adică fără
acţiuni care jignesc sentimentele colective “înzestrate cu energie şi limpezime

particulară”, cum sunt respectul proprietăţii, groaza de sânge, omuciderea, etc.

Imaginea rezultată este halucinantă: pentru ca într-o societate dată, aflată într-o

anumită fază a evoluţiei sale, actele criminale să înceteze, ar trebui ca sentimentele pe

care ele le ofensează să se regăsească în toate conştiinţele individuale, fără excepţie şi
cu intensitate maximă. Absenţa crimei semnifică faptul că sentimentele colective au

ajuns la un grad de intensitate şi de extindere, fără asemănare în istoria umanităţii,
echivalând cu încremenirea socială şi cu excluderea oricărei originalităţi. Concluzia

este limpede: “pentru ca originalitatea idealistului ce visează la schimbarea veacului să
se poată manifesta, e nevoie ca manifestarea criminalului ce e mai prejos de timpul lui

 46

Maria Larionescu – Teorii sociologice

să fie cu putinţă”. Socrate fiind considerat de Durkheim un caz clasic de coincidenţă a

criminalului cu idealistul. Criminalul este, în viziunea lui Durkheim, un agent reglator

al vieţii sociale, la fel ca şi pedeapsa. Orice schimbare semnificativa a ratei

criminalităţii ducând la tulburare şi dezechilibru social.

Crima ca fapt social şi prestigiul justiţiei: interpretarea lui R. Aron.
Definiţia sociologică a crimei ca un act prohibit de conştiinţa colectivă şi a

criminalului ca omul dintr-o anumită societate care a refuzat să se supună legilor

cetăţii nu implică vinovăţie faţă de Dumnezeu sau faţă de concepţia proprie de justiţie.

Sensul pedepsei, în viziunea lui Durkheim, nu priveşte prevenirea repetării actului

criminal, ci satisfacerea conştiinţei colective ofensate, care reclamă reparaţia oferită
sentimentelor generale. Chiar dacă din punct de vedere sociologic, apreciază R. Aron,

Durkheim are dreptate într-o mare măsură, ideea că pedeapsa este, înainte de toate, o

răzbunare a conştiinţei colective împotriva indivizilor neconformişti nu aduce nici un

suport pentru prestigiul justiţiei şi autoritatea pedepselor.

6.2. Conştiinţa colectivă şi legăturile de solidaritate socială.

Ansamblul sentimentelor şi credinţelor comune majorităţii membrilor unei

societăţi asigură, în viziunea lui Durkheim, o legătură de solidaritate indispensabilă
vieţii sociale.

Conştiinţa colectivă (comună) şi solidaritatea prin asemănare sau

mecanică.
Conştiinţa colectivă sau comună constituie un concept central în arhitectura

gândirii lui Durkheim. Ea constă în ansamblul credinţelor, sentimentelor şi
reprezentărilor împărtăşite de majoritatea membrilor unei aceleiaşi societăţi, care are

viaţa sa proprie. Principalele sale caracteristici sunt (Durkheim 1893/2001: 97): a) ea

nu are ca substrat un organ unic, ci este, prin definiţie, difuză în toată întinderea

societăţii; b) ea este independentă de condiţiile particulare în care trăiesc indivizii, ei

trec, ea rămâne, sudând generaţiile succesive între ele; c) deşi nu se realizează decât în

indivizi, ea este cu totul altceva decât conştiinţele particulare. Ea este tipul psihic al

societăţii, cu proprietăţile sale, condiţiile sale de existenţă, modul său de dezvoltare; d)

conştiinţa colectivă nu acopere întreaga conştiinţă socială: Funcţiile specializate, având

ca expresie sistemele de reprezentări şi acţiune, cum sunt cele judiciare,

guvernamentale, ştiinţifice, industriale nu intră în sfera conştiinţei comune.

Conştiinţa colectivă este “o sursă de viaţă, este un factor esenţial al vitalităţii
noastre generale” (p. 114). Orice mijloc de slăbire a ei produce deprimare, “rezultând o

impresie de tulburare şi de indispoziţie analogă celei pe care o resimţim când o funcţie

importantă este suspendată sau încetinită. Este deci inevitabil să reacţionăm energic

împotriva cauzei care ne ameninţă cu un atare pericol, să ne străduim s-o îndepărtăm,

cu scopul de a ne menţine integritatea conştiinţei” (Ibidem). Natura socială a

 47

Maria Larionescu – Teorii sociologice

sentimentelor ofensate, ele regăsindu-se în toate conştiinţele, determină caracterul

social al reacţiei societăţii, sub forma pedepsei. Prin urmare, conchide Durkheim,

“natura sentimentelor colective dă seama de pedeapsă şi, în consecinţă, de crimă” (p.

122).

Conformitatea tuturor conştiinţelor particulare cu tipul psihic al societăţii
determină a) o atracţie reciprocă a indivizilor, fiindcă ei se aseamănă şi b) un

ataşament al acestora faţă de “ceea ce este condiţia existenţială a tipului colectiv, adică
societatea pe care o formează prin reunirea lor. Nu numai că cetăţenii aceleaşi ţări se

iubesc şi se caută între ei, preferându-se străinilor, dar îşi iubesc şi patria” (p. 123).

Aceste asemănări produc o solidaritate sui generis care leagă în mod direct individul

de societate, denumită solidaritate mecanică sau prin asemănare; ea constă dintr-un

“ataşament general şi nedeterminat al individului la grup”, în care “voinţele se mişcă
spontan şi împreună în acelaşi sens”, având ca expresie dreptul represiv sau penal.

Forţa conţinută în dreptul represiv este un produs al celor mai importante similitudini

sociale care asigură coeziunea socială rezultată din aceste asemănări. Atributul

mecanică nu semnifică faptul că această solidaritate ar fi produsă prin mijloace

mecanice sau artificiale. Durkheim a folosit această denumire prin analogie cu

coeziunea care uneşte între ele moleculele corpurilor fizice, care nu au mişcări proprii,

putându-se mişca toate împreună, spre deosebire de unitatea corpurilor vii.

Solidaritatea mecanică sau prin asemănare este maximă atunci când tipul psihic

colectiv acopere în întregime conştiinţa indivizilor, individualitatea acestora fiind nulă.
Individualitatea poate lua naştere pe măsură ce conştiinţa colectivă ocupă mai puţin loc

în noi. Există în fiecare dintre conştiinţele noastre două conştiinţe: una comună cu a

grupului din care facem parte şi care reprezintă societatea care trăieşte şi acţionează în

noi; şi alta care reprezintă ceea ce avem personal şi distinct. Există, susţine autorul, “o

sferă a vieţii psihice care, oricât de dezvoltat ar fi tipul colectiv, variază de la un om la

altul şi aparţine fiecăruia în parte: este cea formată din reprezentări, sentimente şi
tendinţe care se referă la organism şi la stările acestuia; este lumea senzaţiilor interne

şi externe şi a proceselor legate direct de acestea. Această primă fază a oricărei

individualităţi este inalienabilă şi nu depinde de starea socială” (p. 217). Cele două
conştiinţe reprezintă două forţe contrare, una centripetă, alta centrifugă ce nu pot creşte

simultan. Dacă suntem înclinaţi de a gândi şi acţiona prin noi înşine, nu putem fi

înclinaţi puternic spre a gândi şi acţiona ca ceilalţi (p. 146, 147).

Tipul ideal al unei societăţi a cărei coeziune se întemeiază exclusiv pe

asemănări a fost denumit de Durkheim societăţi segmentare. Acestea conţin o masă
omogenă de indivizi, lipsită de orice formă definită şi de orice organizare, fiind

formate din repetarea agregatelor asemănătoare între ele, prin analogie cu inelele

animalelor din clasa inelatelor. Un exemplu tipic este clanul, unificat de afinităţi
generate de comunitatea de sânge. Familiile trăiesc aici unele lângă altele într-o mare

 48

Maria Larionescu – Teorii sociologice

interdependenţă, fără nici o organizare internă, ca urmare a circumstanţelor exterioare

şi obişnuinţei vieţii comune (p.195-198).

Între tipul de societate segmentară şi tipul de solidaritate mecanică nu există o

suprapunere perfectă. Tipul de societate segmentară se poate modifica, incluzând

elemente de diviziune a muncii, fără ca natura solidarităţii sociale să se schimbe. De

pildă, relaţiile despotului barbar cu supuşii săi, ale stăpânului cu sclavii, ale părintelui

familiei romane cu descendenţii săi nu au nimic din acea reciprocitate pe care o

produce diviziunea muncii; solidaritatea este mecanică, cu diferenţa că individul nu

este legat direct de grup, ci de cel care este imaginea grupului, unitatea întregului fiind

independentă de individualităţile părţilor. “Acolo unde indivizii sunt dependenţi de

tipul colectiv, ei devin în mod natural dependenţi de autoritatea centrală care

încarnează acest tip” (p. 200)

Critica punctului de vedere formulat de H. Spencer asupra locului individului în

societăţile militare.

La fel ca şi Durkheim, H. Spencer susţinea ideea creşterii rolului individului în

societate odată cu civilizaţia. Modul de argumentare şi concluziile la care ajung cei doi

se deosebesc radical. După Spencer, absorbţia indivizilor în grup era rezultatul unei

constrângeri şi al unei organizări despotice impuse de starea de război în care se găsesc

permanent societăţile inferioare (vezi cap. 4). Ori E. Durkheim arătase contrariul, şi
anume că această ştergere a individualităţii are ca origine un tip de societate

caracterizată prin absenţa centralizării, produs al stării de omogenitate în care

conştiinţa individuală nu este distinctă de conştiinţa colectivă. Conform opiniei critice

a sociologului francez, Spencer şi discipolii săi au interpretat aceste fapte conform

unor idei foarte moderne. Forţa cu care acţionează astăzi individualismul şi libertăţile

indivizilor i-au făcut pe aceştia să creadă că “omul nu ar fi putut să-şi abandoneze

individualitatea din proprie iniţiativă” ci el a fost silit la aceasta de o autoritate

despotică care ar anihila indivizii. În realitate, susţine Durkheim, în societăţile

inferioare personalitatea are un spaţiu foarte redus “nu pentru că ar fi comprimată sau

reprimată artificial, ci pur şi simplu pentru că în acel moment al istoriei ea nu exista”

(p. 213).

Diviziunea muncii şi solidaritatea organică sau prin diferenţiere.
Odată cu diviziunea muncii sociale, cu specializarea funcţiilor sociale ia naştere

un nou tip de solidaritate, denumită de Durkheim solidaritate organică sau prin
diferenţiere. Aici Durkheim utilizează analogia cu organismul viu: “individualitatea

întregului creşte simultan cu cea a părţilor…Fiecare organ, într-adevăr, are fizionomia

sa specială, autonomia sa, şi cu toate acestea unitatea organismului este cu atât mai

mare, cu cât această individualitate a părţilor este mai marcată. În virtutea acestei

analogii, propunem să numim organică solidaritatea datorată diviziunii muncii” (p.

148). Dacă solidaritatea mecanică era posibilă în măsura în care conştiinţa individuală

 49

Maria Larionescu – Teorii sociologice

era absorbită în conştiinţa colectivă, solidaritatea organică devine posibilă prin

retragerea conştiinţei colective astfel încât să rămână descoperită o parte a conştiinţei

individuale, unde se stabilesc acele funcţii speciale pe care conştiinţa colectivă nu le

poate reglementa, fiecare individ având o sferă de acţiune proprie, personalitatea sa.

Cu cât activitatea individului este mai specializată, mai personală, cu atât mai mult el

depinde de societate.

O expresie a acestei solidarităţi organice este dreptul restitutiv ce cuprinde

dreptul familiei, dreptul comercial, dreptul contractual, dreptul de procedură, dreptul

administrativ şi dreptul constituţional. Aceste reguli ale dreptului restitutiv fixează
maniera în care trebuie să conlucreze diferitele funcţii în diferite circumstanţe. Ele nu

corespund unor stări de spirit foarte intense, iar obiectele la care se raportează nu sunt

mereu prezente în conştiinţe: “nu avem mereu de administrat o tutelă, o curatelă, nici

de exersat drepturile de creditor sau cumpărător etc., nici, mai ales a le exersa în

anumite condiţii speciale. Or stările de conştiinţă nu sunt puternice decât în măsura în

care sunt permanente” (p. 145).

Tipul ideal al societăţilor în care predomină solidaritatea organică este denumit

societăţi organizate. Acestea nu mai sunt constituite prin repetarea unor segmente

similare şi omogene, “ci printr-un sistem de organe diferite, fiecare cu rolul său

special, organe formate ele însele din părţi diferite…coordonate şi subordonate unele

altora în jurul aceluiaşi organ central, care exercită asupra restului organismului o

acţiune moderatoare” (p. 201). Acest organ nu mai are acelaşi caracter ca în cazul

stăpânului de sclavi, căci deşi celelalte organe depind de el, şi el depinde de celelalte,

între ele fiind doar o diferenţă de grad şi nu de natură (acesta nu are nimic atemporal,

religios sau supraomenesc).

Tipul societăţii organizate nu exclude supravieţuirea unor forme de societăţi
segmentare, deoarece “distribuirea societăţii în compartimente similare corespunde

unor necesităţi care persistă, chiar în societăţile noi, dar efectele apar sub o altă formă.
Masa populaţiei nu se mai împarte după raporturi de consanguinitate, reale sau fictive,

ci după diviziunea teritoriului. Segmentele nu mai sunt agregate familiale, ci

circumscripţii teritoriale” (p. 205).

Rigiditatea versus rezistenţa legăturilor sociale. Durkheim a sesizat că
uniformitatea credinţelor şi practicilor sociale care asigură solidaritatea mecanică
creează legături sociale rigide: individul poartă cu sine întreaga viaţă socială, el nu se

poate mişca decât în grup, chiar şi pentru a se separa de comunitatea la care aparţine.

Aceasta din urmă poate să-şi piardă o parte din membrii săi fără ca ea să sufere

întrucât economia sa este puţin divizată. Cu totul altfel stau lucrurile în cazul societăţii
cu diviziunea muncii dezvoltate, în care funcţiile specializate se completează reciproc:

orice perturbare a solidarităţii organice prin apariţia unor elemente noi alterează
armonia generală provocând rezistenţa organismului social la intruziuni (p. 169, 170).

 50

Maria Larionescu – Teorii sociologice

Legea regresiunii credinţelor şi sentimentelor colective şi a preponderenţei

progresive a solidarităţii organice.

Încă de la începutul evoluţiei sociale, condiţiile fundamentale ale dezvoltării
societăţilor au generat o scădere progresivă a intensităţii şi ariei de manifestare a

conştiinţei comune, observabilă în diminuarea numărului de proverbe, maxime,

dictoane care nu sunt altceva decât expresia condensată a unui sentiment colectiv.

Conştiinţa comună devine tot mai slabă şi nedeterminată pe măsură ce societăţile se

dezvoltă. Individualismul, libertatea de gândire, scria Durkheim; se dezvoltă continuu

în întreaga istorie, cu intensităţi variate în diferite epoci şi momente istorice. Dar,

precizează autorul, aceasta nu înseamnă că “respectiva conştiinţă comună ar fi

ameninţată cu dispariţia totală” (p. 192).

Critica punctuluide vedere spencerian asupra naturii solidarităţii industriale.

E. Durkheim observă că H. Spencer, deşi a identificat corect cauza principală a

solidarităţii sociale în societăţile superioare (diviziunea muncii), s-a înşelat asupra

naturii solidarităţii industriale. Sociologul britanic considera că solidaritatea socială în

societăţile industriale nu ar fi altceva decât acordul spontan al intereselor individuale, a

cărui expresie sunt contractele: în societăţile organizate armonia socială rezultă dintr-o

“cooperare care se produce automat, doar prin aceea că fiecare individ îşi urmăreşte

interesele sale. E suficient ca fiecare individ să se consacre unei funcţii speciale pentru

a fi, prin forţa lucrurilor, solidar cu ceilalţi” (p. 219). La baza coeziunii societăţii
moderne stau legăturile dintre indivizii care schimbă produsele muncii lor, adică
interesele de schimb, fără ca vreo reglementare socială să regleze acest schimb. Dar

interesul, obiectează Durkheim, este de scurtă durată, el nu poate da naştere decât unei

“apropieri trecătoare şi asociaţii temporare” (p. 223). Experienţa arată că relaţiile

contractuale dau naştere unor obligaţii care nu au fost contractate, cum sunt clauzele

care vin din obişnuinţă, deşi nu sunt stipulate ca atare în contract. “Fiind un rezumat al

experienţelor numeroase şi variate, în contract sunt prevederi pe care noi nu putem să
le cunoaştem ca indivizi; ceea ce noi nu am putea regla este deja reglementat, iar

această reglementare ni se impune, chiar dacă ea nu este opera noastră, ci a societăţii şi
a tradiţiei” (p. 233). “Pe scurt deci, contractul nu-şi este suficient sieşi şi nu este

posibil decât graţie unei reglementări a lui, care este de origine socială” (p. 234). Cu

alte cuvinte există întotdeauna o parte noncontractuală care stă în spatele
contractului şi validează clauzele acestuia; societatea, conştiinţa colectivă este cea

care îi conferă o forţă mare contractelor prin obligaţiile morale care, chiar dacă nu sunt

sancţionate direct în nici un cod, nu sunt mai puţin imperative.

Cauza procesului diviziunii muncii sociale: creşterea volumului populaţiei
şi a densităţii materiale şi morale.

Consecvent concepţiei sale, E. Durkheim a explicat un fenomen social cum este

diviziunea muncii sociale tot printr-un fenomen social. El a identificat cauza acestui

 51

Maria Larionescu – Teorii sociologice

proces într-o combinaţie de factori: volumul populaţiei, densitatea materială şi
densitatea morală (Aron 1970: 23). Volumul demografic reprezintă numărul de

indivizi ce aparţin unei societăţi. În sine, creşterea volumului unei populaţii nu

conduce la apariţia diviziunii muncii, el singur nu răspunde de diferenţierea socială;
mărturie sunt societăţi cu un mare număr de membrii, de tip segmentar (uniuni de

triburi), ce sunt răspândite pe suprafeţe vaste. Pentru ca sporirea volumului demografic

să genereze diferenţiere socială trebuie să se cumuleze cu densitatea materială

(numărul de indivizi pe o anumită suprafaţă dată) şi cu densitatea dinamică sau
morală (intensitatea comunicaţiei între indivizi, a interschimburilor dintre aceştia). Cu

cât indivizii lucrează mai mult împreună, fac mai mult negoţ, intră mai mult în

competiţie cu atât mai mult pereţii alveolelor societăţilor segmentare devin mai

permeabili şi prin spărturile lor se produce “o fuziune care eliberează materia socială
pentru a putea intra în noi combinaţii” dând naştere la germenii solidarităţii bazate pe

diferenţiere. La diminuarea organizării segmentare, în concepţia durkheimiană, au

contribuit “circulaţia artizanilor şi a mărfurilor în evul mediu”, dispariţia religiilor

locale şi a organizării familiale, supravieţuirea unor cutume locale, apariţia limbii

naţionale, pierderea autonomiei administraţiei regionale (Bădescu 1994: 249).

Pentru a explica mecanismul prin care volumul populaţiei la care se asociază
densitatea materială şi morală produc diferenţiere socială E. Durkheim aduce în sprijin

cunoscuta teză a luptei pentru existenţă formulată de Ch. Darwin. Acesta “a observat

foarte just că între două organisme concurenţa este cu atât mai puternică cu cât acestea

sunt mai asemănătoare. Având aceleaşi nevoi şi urmărind aceleaşi obiective, ele se află
mereu în rivalitate” (Durkheim 1893/2001: 282). Atunci când numărul lor creşte astfel

încât nevoile lor nu mai pot fi satisfăcute suficient începe războiul pentru

supravieţuire. “Lucrurile stau cu totul altfel dacă indivizii care coexistă sunt din specii

sau din varietăţi diferite” (p. 283). “Profesiile diferite pot coexista fără a fi obligate să-
şi facă rău reciproc, căci urmăresc scopuri diferite” (p. 283). Si Durkheim conchide:

“Diviziunea muncii este deci un rezultat al luptei pentru existenţă: dar este un

deznodământ îndulcit al acesteia. Graţie ei, într-adevăr, rivalii nu sunt obligaţi să se

elimine reciproc, ci pot exista unii alături de ceilalţi. De aceea, pe măsură ce se

dezvoltă, ea furnizează mijloace de supravieţuire unui număr mai mare de indivizi,

care în societăţile mai omogene erau condamnaţi la dispariţie” (p. 287).

Diviziunea muncii nu se poate produce decât în sânul unei societăţi
constituite. Critica concepţiei utilitariste a lui H. Spencer.

Experienţa istorică i-a furnizat lui Durkheim o evidenţă convingătoare pentru a

susţine că lupta de concurenţă între indivizi izolaţi şi străini unii faţă de alţii îi separă şi
mai mult; chiar dacă ei se diferenţiază, relaţiile de ostilitate îi fac şi mai independenţi
unii de alţii. Deoarece concurenţa nu a putut genera, singură, apropierea dintre oameni,

cu siguranţă ea (apropierea) a fost preexistentă, semnificând “afinitate de sânge,

 52

Maria Larionescu – Teorii sociologice

apartenenţa la acelaşi teritoriu, cultul strămoşilor, comunitatea de tradiţie”. Numai

când grupul, societatea sunt unificate pe aceste uniformităţi se poate înfăptui

cooperarea: “trebuie ca indivizii între care se angajează lupta să fie deja solidari şi să
simtă aceasta, adică să aparţină aceleiaşi societăţi. De aceea, acolo unde sentimentul de

solidaritate este prea slab pentru a rezista influenţei disolutive a concurenţei, aceasta

din urmă naşte cu totul alte efecte decât diviziunea muncii”, ca de pildă emigrarea,

condamnarea la extincţie sau la o existenţă precară, colonizarea, sinuciderea, etc. (p.

292, 294, 303). Autorul deosebeşte aici două fapte distincte: asocierea (pe baza

sentimentelor şi practicilor comune) şi cooperarea care rezultă din diviziunea muncii

care reacţionează asupra asocierii şi o transformă (p. 295). Durkheim susţine că acest

adevăr fundamental nu a fost cunoscut de către H. Spencer şi utilitarişti, care au o

concepţie eronată asupra genezei societăţii ca o creaţie ex nihilo. Ei asumă că
societatea s-a constituit din indivizi izolaţi şi independenţi care intră în relaţie pentru a

coopera, trecând de la “starea de independenţă perfectă în cea de dependenţă
reciprocă” (p. 295, 296). Criticând acest punct de vedere, Durkheim argumentează că
“munca nu se împarte între indivizi independenţi şi deja diferenţiaţi care se reunesc şi
se asociază pentru a pune în comun diferitele lor aptitudini. Căci ar fi un miracol ca

diferenţele născute din hazardul circumstanţelor să poată să se acomodeze atât de exact

pentru a forma un tot coerent. Departe de a preceda viaţa colectivă, ele derivă din ea.

Aceste diferenţe nu se pot produce decât în sânul unei societăţi şi sub presiunea

sentimentelor şi nevoilor sociale; de aceea ele sunt în mod obligatoriu în armonie.

Există deci o viaţă socială în afara oricărei diviziuni a muncii, pe care o presupune” (p.

294).

Analizele durkheimiene au pus în lumină interdependenţa şi contradicţia dintre

conştiinţa comună şi diviziunea muncii. Am văzut, pe de o parte, că diviziunea muncii

presupune comunitatea de sentimente, reprezentări şi practici comune, iar, pe de altă
parte, progresul diviziunii muncii va fi cu atât mai dificil şi mai lent cu cât conştiinţa

comună este mai intensă şi mai determinată. “Influenţa neutralizantă a conştiinţei

comune asupra diviziunii muncii” se explică prin nevoia de independenţă mai mare a

indivizilor în raport cu grupul, de o mai mare autonomie a acestora pentru a se produce

diviziunea muncii, autonomie aflată în opoziţie cu o stare puternică şi bine definită a

conştiinţei colective (p. 301). Am văzut, de asemenea că factori precum creşterea

volumului societăţilor simultan cu condensarea lor mai mare (densitatea materială şi
dinamică) contribuie la slăbirea şi nedeterminarea progresivă a conştiinţei comune;

devenind tot mai generală, conştiinţa comună lasă loc variaţiilor individuale. Regulile,

practicile şi formulele ce odinioară erau fixe, având natura reflexelor, devin tot mai

abstracte şi pot fi aplicate liber în moduri foarte diferite (p. 307).

Consecinţele diviziunii muncii, prezentate de Durkheim, se refereau la

aspectele normale ale acestui proces social, cum sunt apariţia solidarităţii organice şi a

 53

Maria Larionescu – Teorii sociologice

tipului societăţii organizate, care semnifică diferenţierea şi variabilitatea indivizilor,

declinul autorităţii conştiinţei colective şi a puterii tradiţiei, civilizaţie, bunăstare,

libertăţi ale omului. El intuise că odată cu diviziunea muncii sociale creşte libertatea

indivizilor de a încheia diverse acorduri, dar avertiza că activităţile indivizilor

autonomi sunt subordonate structurii societăţii integratoare, adică structurii juridice şi
morale care autorizează contractele şi libera iniţiativă ale indivizilor. Am văzut deja

că, în opinia lui Durkheim, în spatele contractelor stă o parte noncontractuală (fixată în

conştiinţa colectivă a grupului) care autorizează validitatea acestora. În partea finală a

lucrării sale Diviziunea muncii sociale autorul se ocupă cu aspectele patologice ale

procesului diviziunii muncii.

6.3. Teoria anomiei.

Durkheim a constatat că pe lângă consecinţele normale, benefice pentru

dezvoltarea individualităţii, diviziunea muncii sociale este însoţită şi de o serie de

fenomene patologice cum sunt crizele industriale sau comerciale, falimentele,

antagonismul dintre muncă şi capital, violenţa revendicărilor indivizilor împotriva

colectivităţii, creşterea numărului sinuciderilor, care nu sunt altceva decât “rupturi

parţiale ale solidarităţii organice”, dovezi ale lipsei de coordonare a funcţiilor sociale

unele cu altele, sau mărturii ale patologiei organizării contemporane ale vieţii
comunitare (p. 370). El a conceptualizat această stare patologică a diviziunii muncii

sociale prin conceptul de anomie. Termenul provine din limba greacă (a nomos: fără
lege) şi semnifică lipsa, prăbuşirea, conflictul sau dezintegrarea normelor sociale,

deficit de socialitate, regres al omului mediu din noi, regres al fericirii medii,

desocializare.

Instalarea anomiei semnifică o stare de alterare a relaţiei indivizilor cu grupul în

perioada de tranziţie de la societăţile bazate pe solidaritatea mecanică la cele

întemeiate pe solidaritatea organică, când normele vechi şi-au pierdut din forţa

reglatoare iar noile reguli nu au avut răgazul de a fi instituite şi împărtăşite de

majoritatea populaţiei. “Intr-adevăr, o schimbare în existenţă, fie ea bruscă sau lentă,
constituie întotdeauna o criză dureroasă, căci violentează instinctele dobândite, care se

opun. Întreg trecutul ne ţine legaţi, chiar şi atunci când cele mai frumoase perspective

ne atrag înainte. Operaţia dezrădăcinării obişnuinţelor pe care timpul le-a fixat şi
organizat în noi este întotdeauna foarte dificilă…O generaţie nu este suficientă pentru

a schimba opera generaţiilor anterioare, pentru a înlocui omul vechi cu cel nou” (p.

257). Anomia este imposibilă în societăţile în care practicile la care toată lumea se

conformează se bucură de respect şi prestigiu şi unde autoritatea conştiinţei colective

este susţinută de asentimentul strămoşilor (autoritatea tradiţiei). Dacă, schimbările

generate de specializarea şi diferenţierea funcţiilor sociale nu reuşesc să ţină pasul cu

reglementările profesionale şi morale care susţin solidaritatea organică atunci se

 54

Maria Larionescu – Teorii sociologice

produce o diviziune a muncii patologică sau anomică. Durkheim era conştient că
diferenţierea socială este condiţia fundamentală a progresului social prin efectele sale

asupra autonomiei indivizilor de sub jugul forţei impersonale a conştiinţei colective. În

acelaşi timp, el atrage atenţia asupra faptului că progresele societăţilor care au la bază
dezvoltarea libertăţilor individuale sunt întovărăşite de pericole care apar atunci când

nu se menţine acel minimum de conştiinţă colectivă fără de care solidaritatea organică
generează rupturi şi dezorganizare socială.

Unitatea societăţii organizate: “spiritul de ansamblu şi sentimentul
solidarităţii comune”.

Diviziunea muncii pune faţă în faţă funcţiile sociale, adică moduri definite de a

acţiona, care se repetă în circumstanţe date, generând obişnuinţe; obişnuinţele, la

rândul lor, pe măsură ce capătă forţă, se transformă în reguli de conduită. “Altfel spus,

există un anumit debut al drepturilor şi îndatoririlor pe care obişnuinţa îl fixează şi care

sfârşeşte prin a deveni obligatoriu” (p. 382). Diviziunea normală a muncii implică
acest “lent efort de consolidare, această reţea de legături care se ţese de la sine puţin

câte puţin şi care face din solidaritatea organică un fenomen permanent” (p. 382).

Diviziunea muncii provoacă o diversitate utilă şi necesară a funcţiilor sociale

atunci când influenţa sa dizolvantă (de fragmentare) nu distruge consensul spontan al

părţilor, acel sentiment al stării de dependenţă şi solidaritate internă a părţilor. “Pentru

ca sentimentul stării de dependenţă în care ne aflăm să fie eficace, ar trebui ca el însuşi
să fie continuu, şi nu poate fi astfel decât dacă este legat de activitatea fiecărei funcţii
speciale…Dar această uniformitate nu poate fi menţinută cu forţa şi în pofida naturii

lucrurilor. Diversitatea funcţională antrenează o diversitate morală pe care nimic nu o

poate preveni şi este inevitabil ca una să crească în acelaşi timp cu cealaltă” (p. 377).

Pentru ca această diversitate morală să nu genereze efecte patologice se impune ca

orice funcţie specială să nu închidă individul cu totul în cadrul ei , “ci să fie mereu în

contact cu funcţiile vecine, să ştie care sunt nevoile lor, schimbările care intervin în

cadrul acestora etc. Diviziunea muncii presupune ca muncitorul, departe de a rămâne

închis în sarcina sa, să nu-i piardă din vedere pe colaboratorii săi, să acţioneze asupra

lor şi să primească acţiunea lor” (p. 388). Doar în felul acesta diviziunea muncii este

nu doar o sursă de sporire a randamentului forţelor sociale , ci şi o sursă de solidaritate.

Subutilizarea indivizilor dintr-o organizaţie este un semn al diviziunii

patologice a muncii, adică a anomiei, constând în apariţia risipei, a lipsei de

coordonare a funcţiilor, a caracterului haotic al operaţiilor, cu alte cuvinte solidaritatea

funcţională se diminuează, apar dezordinea şi incoerenţa. Pentru a înlătura starea de

anomie se impune suprimarea operaţiilor inutile, ocuparea suficientă a indivizilor,

adică sporirea activităţii funcţionale a fiecărui individ. Dacă fiecare individ are o

sarcină bine definită şi o îndeplineşte, el va avea, cu siguranţă nevoie să colaboreze cu

alţii. Nu contează dacă sarcina este mai mare sau mai mică sau nivelul de specializare.

 55

Maria Larionescu – Teorii sociologice

Împortantă este solidaritatea creată care depinde “foarte strâns de activitatea

funcţională a părţilor specializate” (p. 405). Durkheim explică faptul că ceea ce face ca

orice sporire de activitate funcţională să determine şi o creştere a solidarităţii este

continuitatea funcţiilor specializate. O singură funcţie, oricât de activă ar fi, este

neputincioasă fără concursul celorlalte funcţii; dacă toate funcţiile devin simultan mai

active, “continuitatea fiecăreia dintre ele va fi mai mare” (p. 407), părţile se antrenează
reciproc şi nu apar întreruperi.

O altă formă de anomie este cauzată de supraspecializarea funcţională a

indivizilor având ca rezultat diminuarea spiritului de ansamblu, pierderea solidarităţii
interne a părţilor organismului social. O exagerare a specializării funcţiilor unei

organizaţii provoacă relaxarea sentimentului stării de dependenţă continuă a fiecărei

funcţii speciale de către celelalte funcţii. Ceea ce lipseşte atât în cazul fenomenelor de

subutilizare cât şi de supraspecializare funcţională este reglementarea internă care

permite armonizarea funcţiilor. De obicei armonia se stabileşte spontan prin

intervenţia mecanismelor pieţii (creşterea sau scăderea preţurilor stimulează sau

încetinesc producţia), după o serie de rupturi de echilibru şi tulburări, care sunt “cu atât

mai frecvente cu cât funcţiile sunt mai specializate” şi au nevoie de reglementări mai

ample.

O altă formă de manifestare a anomiei o constituie sinuciderea, determinată de

o alterare a funcţiei integratoare a grupurilor din care fac parte indivizii. El a tratat, pe

larg, această formă de anomie în lucrarea Despre sinucidere (1897/1993).

Sinuciderea: deteriorarea mecanismelor de reglementare socială a
conduitei indivizilor.

Contribuţia decisivă a autorului francez la cercetarea sinuciderii constă în

perspectiva sociologică asupra fenomenului, ca o problemă distinctă a relaţiilor

individului cu colectivitatea. El pune faţă în faţă aspectul individual, particular al

actului suicidogen (sinuciderea unui anumit individ în circumstanţe particulare) şi
fenomenul social (rata sinuciderii), pe care le explorează cu minuţiozitate. Astfel,

autorul examinează variaţiile ratei sinuciderilor la diferite populaţii pentru a determina

corelaţiile posibile dintre diferite stări psihopatologice, caracteristici precum rasa,

ereditatea, factorii cosmici, imitaţia şi rata sinuciderilor. Vom prezenta câteva din

concluziile sale.

Studiul statisticilor sinuciderilor întocmit de E. Durkheim a arătat că frecvenţa

sinuciderilor într-o populaţie dată, aflată într-o anumită fază a dezvoltării sale, este

constantă, ceea ce semnifică faptul că o anumită rată a sinuciderii este normală,
definind nivelul de sănătate morală a unei societăţi, în vreme ce creşterea ratei

sinuciderilor este patologică.
Studiul variaţiilor ratei sinuciderilor la diferite grupuri etnice şi religioase a

arătat că nu există nici o corelaţie între frecvenţa stărilor psihopatologice şi frecvenţa

 56

Maria Larionescu – Teorii sociologice

sinuciderilor; dimpotrivă, el a observat că ponderea indivizilor labili mintal la evrei

este ridicată în timp ce frecvenţa sinuciderilor este foarte redusă (Durkheim

1897/1993: 36-37). “În consecinţă, în acest caz, sinuciderea variază invers

proporţional cu stările psihopatice şi nu este, nici pe departe, prelungirea acestora” (p.

37). De asemenea nu se semnalează corelaţii semnificative între rata sinuciderilor şi
factori precum rasa, clima, ereditatea, spiritul de imitaţie. Mai importante sunt

corelaţiile dintre rata sinuciderii şi contextele sociale integratoare, cum sunt familia,

căsătoria cu şi fără copii, religia. Spre pildă, rata sinuciderii variază cu: religia, fiind

mai ridicată la protestanţi; vârsta, crescând cu aceasta; cu genul, fiind mai mare la

bărbaţi; există o conservare a bărbaţilor şi a femeilor prin familie, căsătorie, şi
îndeosebi familiei cu copii. Ponderea mai mare a sinucigaşilor protestanţi este

explicată prin contextul integrator mai slab oferit de această religie, care s-a abandonat

mai mult judecăţii individuale, pierzând din coeziune şi vitalitate, comparativ cu

religia catolică ce-şi află resursele în credo colectiv larg împărtăşit. La rândul lor,

femeile se sinucid mai puţin decât bărbaţii, întrucât ele sunt mai puţin instruite, mai

tradiţionaliste, conformându-se în mai mare măsură normelor credinţei şi ale grupului.

Viaţa de familie şi căsătoria, cu precădere cea cu copii, oferă imunitate faţă de actul

sinucigaş, “societatea domestică, la fel ca societatea religioasă, este un scut puternic

împotriva sinuciderii” (p. 153), cu precizarea că “familia protejează cu atât mai bine cu

cât este mai puternic închegată” (p. 158).

O altă constatare interesantă făcută de Durkheim se referă la diminuarea ratei

sinuciderilor în timpul unor catastrofe sociale, naturale, politice, cum sunt războaiele,

revoluţiile. Reacţia la astfel de şocuri sociale este resuscitarea sentimentelor colective,

a patriotismului, solidarităţii naţionale care generează o integrare sporită a societăţii;
datorită luptelor car au determinat criza individul se gândeşte mai puţin la sine şi mai

mult la scopul comun.

Pe marginea analizelor statistice autorul a stabilit trei generalizări (p. 163):

“Sinuciderea variază invers proporţional cu gradul de integrare al societăţii
religioase.

Sinuciderea variază invers proporţional cu gradul de integrare al societăţii
domestice.

Sinuciderea variază invers proporţional cu gradul de integrare al societăţii
politice”.

Toate cele trei societăţi diferite au o influenţă moderatoare asupra sinuciderii,

având în comun o proprietate generală şi anume ele sunt “grupări sociale puternic

integrate”. Concluzia generală la care ajunge Durkheim este următoarea: “sinuciderea

variază invers proporţional cu gradul de integrare a grupărilor sociale din care
face parte individul” (p. 164). El explică fenomenul în felul următor. Când societatea

este puternic integrată, forţa colectivă ţine indivizii dependenţi de ea, împiedicându-i

 57

Maria Larionescu – Teorii sociologice

să se sustragă prin sinucidere de la datoria pe care o are individul faţă de societate;

aparţinând unui grup pe care îl respectă şi îl iubesc, oamenii doresc să trăiască pentru a

sluji interesele comune aflate deasupra celor personale. Într-un grup integrat există un

schimb continuu de idei, sentimente, reprezentări, “un soi de asistenţă morală mutuală,
care îl face pe individ, în loc să fie redus la propriile forţe, să participe la energia

colectivă, care o întăreşte şi pe a lui atunci când e nevoie” (p. 165). Odată cu sporirea

excesivă a individualismului, indivizii nu mai acceptă această subordonare iar

societatea nu mai are autoritatea de a-i reţine, şi de a-i motiva să suporte cu răbdare

problemele existenţei. Dubla natură a omului, ca individ fizic şi ca om social, îl face pe

acesta să “aibă nevoie de o societate pe care să o exprime şi s-o servească. Dacă
această societate se dezintegrează, dacă nu o mai simţim vie şi activă în jurul şi
deasupra noastră, atunci tot ce este social în noi se trezeşte lipsit de un fundament

obiectiv”, dezmoştenind individul de scopul care conferea sensul acţiunilor sale

(p167). Lăsaţi în voia lor indivizii manifestă dorinţe infinite care nu mai pot fi

moderate de forţa exterioară de natură morală a societăţii, singura care îi ajută să-şi
găsească pacea şi echilibrul. Acest lucru se explică prin faptul că “pasiunile umane nu

se opresc decât în faţa unei puteri morale pe care o respectă”, iar această putere

aparţine grupului din care face parte individul. “Or, acest ataşament pentru ceva ce

depăşeşte individul, această subordonare a intereselor individuale interesului general

este chiar sursa oricărei activităţi morale” (Durkheim 1893/2001: 31).

Tipurile de sinucidere.
Sinuciderea egoistă se produce atunci când omul nu mai găseşte motive pentru

a trăi şi are loc când oamenii sunt prea detaşaţi de grupul din care fac parte.

Nefiind integraţi în grup, ei manifestă dorinţe şi aspiraţii infinite care nu mai pot fi

temperate de obligaţiile impuse de grup. “Chiar în momentul în care se eliberează prea

mult de mediul social, omul continuă să-i resimtă influenţa. Oricât de individualizat ar

fi, rămâne în el ceva colectiv: depresia şi melancolia rezultate din această
individualizare exagerată. Simţim tristeţe când nu mai avem nimic altceva de pus în

comun cu alţii, fiind expuşi la a experimenta lipsa unei raţiuni de a trăi. Dacă o

individualizare excesivă conduce la sinucidere, observa Durkheim, şi o integrare prea

puternică în societate, adică o individualizare insuficientă are acelaşi efect suicidogen.

Sinuciderea altruistă provine dintr-o prea slabă individualizare, din faptul că
indivizii nu sunt suficient de detaşaţi de grup, adică societatea îi ţine prea strâns legaţi
şi dependenţi de ea; indivizii nu au posibilitatea să-şi dezvolte o personalitate proprie;

eul nu-şi aparţine deloc sie însuşi, confundându-se cu grupul din care face parte; în

acest caz motivele pentru a trăi “par rupte de viaţa însăşi” (p. 209). Exemple de

sinucidere altruistă: sinuciderea femeilor la moartea soţului, sinuciderea căpitanului de

vas odată cu scufundarea corabiei, moartea soldatului sau a medicului, toţi care se

expun conştient morţii pentru a-şi face datoria sau din raţiuni de onoare. “Omul se

 58

Maria Larionescu – Teorii sociologice

consideră deci ca lipsit de existenţă proprie. Impersonalitatea atinge aici cota maximă”

(Durkheim 1897/1993: 178).

Dar societatea, arată Durkheim, nu este doar o realitate care atrage, cu putere

inegală, sentimentele şi acţiunile individului, ci şi o forţă care le reglează. El a

observat o legătură strânsă între modalitatea de exersare a acţiunii reglatoare a

societăţii şi frecvenţa sinuciderilor.

Sinuciderea anomică este caracteristică societăţii moderne, însoţind crizele

industriale, financiare, dar şi valurile de prosperitate. Sinuciderile anomice se

datorează dereglării activităţii indivizilor cauzate de perturbările ordinii colective, de

zdruncinarea echilibrului social, fie în direcţia creşterii belşugului şi vitalităţii
generale, fie în direcţia sărăcirii, a falimentului. În aceste condiţii de criză socială ar

trebui ca dorinţele şi pasiunile umane să se armonizeze cu posibilităţile existente. Dar

cum nimic din interiorul individului nu poate fixa limitele, sensibilitatea umană fiind o

“prăpastie fără fund” de dorinţe, pe care nimic nu o poate umple, se impune ca o

putere reglatoare din afară să pună stavilă dorinţelor infinite, definind ce este posibil şi
ce nu este, ce este drept şi nedrept, care sunt speranţele legitime şi cele nepermise (p.

204, 205). Societăţile normale dispun, în fiecare moment al istoriei, de o reglementare,

de un sentiment public despre valoarea fiecărui serviciu social, profesii, despre nivelul

maxim şi minim de bunăstare al fiecărei clase sociale la care acestea pot să aspire în

chip legitim. Limitarea relativă şi moderarea care decurge din autoritatea colectivă îi
ajută pe indivizi să dorească ceea ce este legitim să ceară în lumina eforturilor depuse,

echilibrul şi fericirea lor instalându-se stabil. În situaţiile de criză socială regulile

tradiţionale îşi pierd autoritatea, pasiunile sunt mai puţin disciplinate exact în

momentul când este mai mare nevoie de disciplină (p. 205). Când condiţiile de viaţă se

schimbă se modifică şi scara de valori a societăţii care permitea coordonarea resurselor

sociale cu distribuţia lor la fiecare categorie socială; ambiţiile şi dorinţele umane sunt

surescitate, competiţia devine mai aprigă şi lipsită de reguli, sporind decalajul dintre

aspiraţii şi satisfacerea lor. Fie că pierd avantaje sociale, în cazul dezastrelor

economice , fie că beneficiază de o creştere bruscă a puterii şi averii, cu alte cuvinte

când societatea este tulburată prin acţiuni bruşte, influenţa moderatoare a societăţii
încetează temporar; “societatea nu-i poate obişnui instantaneu cu surplusul de tensiune

la care sunt supuşi”, de aici provenind creşterile ratei sinuciderilor anomice, adică a

acelor sinucideri datorate dereglării activităţii indivizilor(p. 204).

Corporatismul modern – antidot la anomia societăţii contemporane.
În finalul analizei simptoamelor patologice ale societăţii moderne, având ca

expresie deficitul de integrare a indivizilor în societate cauzat de crizele sociale,

autorul francez a fost preocupat de modalităţile de reintegrare a indivizilor în

colectivitate adecvate societăţii diferenţiate contemporane. În acest sens, el supune

examenului critic principalele instituţii integratoare care au cimentat raporturile sociale

 59

Maria Larionescu – Teorii sociologice

de-a-lungul istoriei: familia, religia, statul şi corporaţia (Bădescu 1994:150-165). El va

constata că formele tradiţionale de integrare socială, cum sunt familia, comunitatea

religioasă, statul, nu mai pot susţine ordinea socială în condiţiile specializării
funcţionale şi profesionale (p. 151).

Familia, în ciuda intimităţii pe care o asigură indivizilor în societatea modernă,
puternic diferenţiată funcţional, nu le mai poate oferi acestora securitatea şi protecţia

faţă de impulsul suicidogen, întrucât, pe de o parte, rolul său economic s-a diminuat,

iar pe de altă parte ea este prea generală, scăpându-i detaliul profesional; mai mult, ea

este compusă din generaţii, pierzând din forţa de disciplinare (Bădescu 1994: 157).

Religia în societatea modernă nu mai este o şcoală de disciplină la fel de

puternică ca în societăţile premoderne, datorită procesului de secularizare asociat

modernităţii.
Statul este prea îndepărtat de individ, prea abstract şi autoritar pentru a-i asigura

acestuia un context adecvat de integrare în societatea înalt diferenţiată contemporană.
Ţinând cont că “existenţa grupului social trebuie să fie garantată de forţele celui

mai puternic proces social al respectivei epoci istorice”, acest proces fiind în epoca

modernă diviziunea muncii sociale (Bădescu 1994: 160), Durkheim se apleacă asupra

grupului profesional, care devine principala forţă morală capabilă să susţină
solidaritatea organică

Corporaţia medievală modernizată conform cerinţelor pieţii naţionale şi
internaţionale dispune de capacitatea de a utiliza sistemul specializării socio-

profesionale ca mijloc de integrare socială, devenind principala putere morală din

prezent. Corporaţiile, ca profesiuni organizate, sunt văzute de Durkheim ca instituţii
profesionale ce integrează salariaţi şi patronat şi care sunt suficient de apropiate de

indivizi pentru a constitui şcoli de disciplină şi destul de îndepărtate de aceştia pentru a

se bucura de prestigiu şi autoritate (Aron 1970: 41).

6.4. Sociologia religiei

O direcţie semnificativă a activităţii ştiinţifice a lui E. Durkheim o constituie

interpretarea sociologică a religiei, înfăptuită în lucrarea Formele elementare ale vieţii
religioase, apărută în 1912. Aici el formulează o teorie generală a religiei pe baza

evidenţei empirice oferite de instituţiile religioase cele mai simple, caracteristice

societăţilor primitive. E. Durkheim nutrea convingerea că este legitim să clădeşti
fundamentele analitice ale esenţei unui fenomen social, cum este religia, pornind de la

examinarea formelor sale cele mai primitive. În acest sens, el a fost încredinţat că
totemismul exprimă esenţa religiei.

Definirea fenomenului religios.
De la Durkheim încoace esenţa religiei este definită în termenii operării unei

diviziuni între două categorii de fenomene: sacre şi profane. Vechile determinări ale

 60

Maria Larionescu – Teorii sociologice

esenţei religiei, cum sunt credinţa într-un zeu transcendent, sau apelul la mister sau

supranatural, nu se pot susţine , deoarece există şi religii fără zei, cum este budismul,

iar noţiunea de supranatural este de dată recentă, fiind corelativul naturalului, care

implică practica metodologică pozitivă (Aron 1970: 48).

Sacrul rezidă într-un ansamblu de lucruri, convingeri, rituri, practici privind

lucruri care sunt interzise, oprite da la consum, plasate în afara vieţii cotidiene.

Profanul cuprinde ansamblul activităţilor cotidiene, al cărui prototip sunt activităţile

economice.

Pentru a explica sacrul Durkheim recurge la noţiunile de clan şi totem. Clanul

reprezintă un grup de înrudire care îşi defineşte identitatea prin asocierea lui cu lucruri

sacre: obiecte, bucăţi de lemn, pietre strălucitoare, plante, animale, entităţi imateriale şi
supranaturale (mana, la melanezieni) având calităţi sacre, denumite totem. În

societăţile moderne un echivalent al obiectelor care poartă reprezentarea totemului este

steagul naţional.

Sociologia religiei în viziunea lui Durkheim poate fi sintetizată în două teze

fundamentale (Aron 1970: 60): a) în totemism omul venerează propria societate fără să
ştie; b) societatea este înclinată să creeze zei sau religii când se află în stare de

exaltare, care se produce atunci când viaţa socială este puternic intensificată, de pildă,
în timpul dansurilor şi ceremoniilor din societăţile primitive. În societăţile moderne

oamenii experimentează crize sociale pentru a avea echivalentul dansurilor din

societăţile arhaice.

Totemismul, preciza Durkheim, nu este religia unor animale, plante, obiecte ce

poartă pecetea totemului, ci a unei forţe anonime, difuze şi impersonale care se află în

lucrurile sacre, unificând indivizii şi generaţiile succesive. Adorarea totemului

semnifică venerarea acelei forţe anonime şi impersonale conţinute în fiecare din

lucrurile sacre, identificată cu forţa societăţii. Participanţi activi la o ceremonie de

grup, membrii clanurilor percep instinctiv o forţă socială difuză, anterioară lor, care le

supravieţuieşte şi este, în acelaşi timp foarte aproape de ei şi pe care o adoră. La

întrebarea de ce devine societatea obiect de veneraţie Durkheim răspunde că societatea

are ea însăşi ceva sacru (Aron 1970: 57-58). Societatea influenţează indivizii

menţinând în ei sentimentul divin al unei perpetue dependenţe prin sacrificiile,

suferinţele pe care le impune, prin scopurile pe care le realizează prin indivizi. Cerând

indivizilor să coopereze, societatea este suficient de aproape de aceştia, impunându-le

respect, devoţiune, adorare.

Mecanismul prin care societatea generează naşterea credinţelor ţine de

capacitatea indivizilor care trăiesc împreună, fiind uniţi prin practici şi credinţe

comune, de a experimenta starea de exaltare de maximă intensitate în timpul

ceremoniilor colective. Procesul psihosocial al exaltării le dă participanţilor la

dansurile şi ritualurile colective sentimentul că sunt purtaţi de o putere exterioară

 61

Maria Larionescu – Teorii sociologice

intensă care îi invadează şi-i face să participe, dincolo de ei înşişi, dincolo de viaţa de

zi cu zi, la forţa grupului. Starea de exaltare are în sine ceva extraordinar, care este

simultan imanent şi transcendent, alcătuind forţa colectivă. Pentru ca o societate să
creeze religii, susţine Durkheim, se impune ca indivizii să evadeze împreună din viaţa

de zi cu zi, să experimenteze acea stare de exaltare şi fervoare a vieţii colective (p.59,

60). Un alt exemplu îl constituie exaltarea colectivă din timpul revoluţiei franceze,

când participanţii au fost contagiaţi de un entuziasm sacru: entităţi abstracte, precum

naţiune, libertate, egalitate, fraternitate, revoluţie au fost invadate de spirit sacru.

Totuşi, admite Durkheim, exaltarea ocazionată de revoluţie nu a atins nivelul maxim

de intensitate pentru a da naştere unei noi religii.

Concepţiile durkheimiene asupra obiectului şi metodelor sociologiei, anomiei,

religiei, au fost interpretate de unii istorici prestigioşi ai disciplinei ca exemple

relevante ale mitului originii conservatoare a sociologiei, ca o ofensivă împotriva

individualismului, liberalismului şi raţionalismului în gândirea socială.

6.5. Individualismul moral

O caracteristică fundamentală a gândirii sociologice a autorului Diviziunii

muncii sociale este preocuparea sa constantă de a reinstitui consensul social,

autoritatea normelor sociale slăbite în urma ofensivei diviziunii muncii sociale, a

individualismului, liberalismului şi raţionalismului caracteristice lumii moderne. Deşi
el era conştient că afirmarea individului şi a culturii raţionaliste corespunde

progresului social, în acelaşi timp atrage atenţia că această atitudine este vulnerabilă,
putând conduce la dezintegrare socială, adică la anomie, dacă normele colective

indispensabile oricărui consens nu sunt reîntărite. Dar, norma socială a cărei autoritate

trebuia consolidată este, în concepţia lui Durkheim, una care autorizează individul să-
şi afirme autonomia, să se împlinească, utilizându-şi propria judecată (Giddens 1977:

208-234). Idealul lui Durkheim era o sociologie care să susţină individualismul

raţionalist sprijinit pe respectul pentru normele sociale (coduri morale, valori,

convingeri şi practici sociale precise şi puternic definite ce sudează indivizii de

unitatea socială, situate în spatele sau deasupra contractelor sociale), întrucât societatea

pe care dorea el să o stabilizeze avea cel mai înalt principiu respectul pentru persoana

umană.
Din accentul pus de Durkheim pe nevoia de autoritate a normelor sociale, pe

primatul societăţii asupra individului, Robert Nisbet, Talcott Parsons au dedus că
acesta a fost ostil individualismului în general. Eroarea acestor autori, observă A.

Giddens, constă în faptul că nu au făcut distincţie între două feluri de individualism pe

care le-a avut în vedere Durkheim. Sociologul francez a criticat individualismul în

sens utilitarist, susţinut de Herbert Spencer, după care societatea e asumată a fi

rezultatul raporturilor contractuale, adică este produsă de egoismul individului izolat

 62

Maria Larionescu – Teorii sociologice

sau presocial al teoriei utilitariste. Dar Durkheim a susţinut cu tărie individualismul
moral pe care îl consideră fundamentul necesar al organizării societăţii moderne.

Criticând utilitarismul spencerian, Durkheim argumenta că emergenţa solidarităţii
organice în societăţile diferenţiate presupune existenţa unor coduri morale precise şi
bine definite, individualismul moral, care penetrează instituţiile, obiceiurile şi întreaga

viaţă modernă. Individualismul moral este o creaţie a societăţii, rezultat al unui proces

îndelungat de dezvoltare socială (Giddens 1977: 216). Această formă de individualism

îşi derivă forţa sa din autoritatea societăţii. Între autoritate, disciplină, pe de o parte şi
libertate, pe de alta, nu există opoziţie, deoarece acceptarea formelor de autoritate este

condiţia emancipării indivizilor. Libertatea, susţine Durkheim, este fiica autorităţii
înţeleasă cum trebuie.

 63

Maria Larionescu – Teorii sociologice

7. Sociologia acţiunii: Vilfredo Pareto (1948-1923).

O alternativă teoretică la sociologismul durkheimian este constituită din teoriile

acţiunii sociale dezvoltate în spaţiul cultural european şi american. Centrul

preocupărilor sociologilor acţiunii sociale se deplasează de la ideea fundamentală a

priorităţii istorice şi logice a societăţii asupra individului, cum era cazul la Durkheim,

la ideea centralităţii acţiunii sociale a indivizilor, definite ca ansamblul

comportamentelor indivizilor motivate de scopuri şi mijloace de realizare a

finalităţilor. O contribuţie clasică la sociologia acţiunii umane a adus-o Vilfredo

Pareto. Sociolog italian de formaţie enciclopedică (filosofie, fizică, economie politică,
ştiinţe politice, afaceri), Vilfredo Pareto este cunoscut prin lucrările sale de economie

politică şi prin Tratatul de sociologie generală, editat în 1916 la Florenţa. În Tratatul

de sociologie generală autorul formulează o concepţie sistematică asupra acţiunii

sociale, pe baza reflecţiilor sale din perioada cât a funcţionat ca manager, inginer de

căi ferate şi economist.

7.1. Teoria acţiunii logice şi nonlogice.

Meditând asupra condiţiei umane în lumina ideologiilor dreptului natural,

contractualismului, liberalismului, individualismului, pe de o parte şi ale doctrinelor

morale, religioase, estetice, pe de alta, Vilfredo Pareto a sintetizat două categorii de

nevoi ale individului: cerinţele sensibilităţii, unde intră nevoile fizice, căutarea fericirii

şi evitarea durerii, nevoia de sociabilitate şi nevoi ale intelectului, semnificând

necesitatea de a raţiona, de a trăi logic, nu absurd. Cu toate că toţi indivizii normali îşi
utilizează facultăţile intelectului, reflecta Pareto, o minoritate dintre aceştia fac

raţionamente logice, se comportă logic, cea mai mare parte a indivizilor au

comportamente nonlogice.

Omul logic sau raţional recurge la exigenţele raţionamentului, punând temei

logic experienţei sale, în conformitate cu structurile logice ale cunoaşterii. Există, în

concepţia lui Pareto, o interdependenţă mutuală între concepţia acţiunii logice şi
concepţia ştiinţifică logico-experimentală (Aron 1970: 131; Bădescu 1994: 352-356).

Omul nonlogic sau pseudologic pune sentimentul la baza experienţei sale; el

nu este iraţional întrucât foloseşte facultăţile intelectului pentru a raţionaliza sau
logiciza existenţa, acoperind cu structuri logice “profunzimile întunecoase şi bine

protejate ale unei stări psihice de natură afectivă”, “tăinuind” realul (Bădescu 1994:

367). De cele mai multe ori indivizii au tendinţa de a-şi raţionaliza comportamentul,

adică de a-l face să apară drept rezultatul logic al schemelor lor mentale cu toate că în

realitate acţiunea lor este cauzată de stări de spirit, sentimente sau instincte. De pildă,
oamenii au repulsie instinctivă faţă de sânge şi se feresc să comită crime. Însă ei îşi

 64

Maria Larionescu – Teorii sociologice

justifică comportamentul cu diferite teorii, credinţe privind faptul că “Dumnezeu îi

pedepseşte pe criminali” şi îşi imaginează că această credinţă îi înfrânează de la a

comite crime.

Acţiunea logică este definită de o triplă corespondenţă a relaţiei dintre scop
şi mijloace: a) în proiect, sau în plan subiectiv; b) în realitate, sau în plan obiectiv; c)

între cele două planuri, subiectiv şi obiectiv.
Acţiunile nonlogice (nu ilogice) sunt definite rezidual ca ansamblul acţiunilor

care nu prezintă caracteristica triplei corespondenţe a legăturii logice dintre scop

şi mijloace în plan subiectiv, obiectiv, şi între cele două planuri.
Exemple de acţiuni logice. Un inginer care construieşte un pod de cale ferată

alcătuieşte un proiect având ca obiectiv podul, folosind ca mijloace toate achiziţiile

ştiinţifico-experimentale disponibile. El realizează corelaţia dintre scopul propus şi
cunoştinţele de rezistenţa materialelor, etc, în plan subiectiv. Odată începută
construcţia, prinde contur relaţia logică dintre pod (scopul) şi materialele de

construcţie, tehnologii, (mijloacele) în plan obiectiv. În final, după terminarea

construcţiei, între podul conceput în proiect cu mijloacele de ştiinţă adecvate şi podul

din realitate cu mijloacele corespunzătoare ale ştiinţei şi tehnicii există o

corespondenţă. Acţiunea inginerului este logică. Tot logice sunt şi comportamentele

unor oameni din alte arii de activitate – economie, politică, militară, artă – determinate

nu atât de uniformităţile experimentale de natură ştiinţifică cât de raţionamentul

inspiraţiei ştiinţifice ce combină logic scopuri cu mijloace (Aron 1970: 131). De pildă,
un om de afaceri care îşi propune să cumpere acţiuni petroliere pentru a-şi spori

capitalul (scopul subiectiv) anticipând un profit dezirabil, în urma studiilor de piaţă
asupra unor condiţii investiţionale favorabile, adică prin cumpărarea de acţiuni la

preţuri reduse (mijloacele subiective). Trecând la fapte, dacă totul merge conform

planului, tranzacţia va reproduce în realitate secvenţa scop-mijloc imaginată. În final,

avem şi o corespondenţă între raporturile scop-mijloc dintre cele două planuri,

concepute şi realizate. Pe scurt, comportamentele logice sunt motivate de

raţionamentul logico-experimental sau al inspiraţiei ştiinţifice. Marea majoritate a

comportamentelor umane nu corespund cerinţelor privind legătura logică dintre

mijloace şi scopuri în mintea indivizilor şi în realitatea obiectivă, sau între cele două
planuri. Sunt frecvente cazurile în care scopurile subiective diferă de cele obiective,

dar acest lucru nu-i împiedică pe indivizi să-şi imagineze că situaţia obiectivă este o

expresie a intenţiilor lor subiective. Altfel spus, comportamentele nonlogice sunt

motivate de sentimente sau stări de spirit diferite de raţionamentul logic bazat pe

uniformităţile logico-experimentale. Sociologia îşi propune, în principal, analiza

acţiunilor nonlogice.

 65

Maria Larionescu – Teorii sociologice

Tipologia acţiunilor nonlogice
Există patru tipuri de acţiuni nonlogice, adică comportamente care nu respectă

cerinţa triplei corespondenţe logice dintre scopuri li mijloace (în plan subiectiv,

obiectiv şi între cele două planuri) (Aron 1970. 121):

Obiectiv: Nu Nu Da Da

Subiectiv: Nu Da Nu Da

Categoria “Nu - Nu” semnifică faptul că mijloacele nu sunt conectate cu

scopurile nici în mintea omului nici în realitate. Această categorie de acţiuni nonlogice

este doar ipotetică, reţinută de Pareto doar de dragul completitudinii tabelului. Omul

este o fiinţă care nu trăieşte absurd, astfel că oricât de aberante pot fi unele

comportamente ele sunt justificate cu argumente pseudologice, adică li se atribuie o

raţiune.

Categoria a doua, “Nu – Da”, de comportamente nonlogice este foarte

răspândită; aici nu există o conexiune logică între mijloacele folosite şi scopurile

atinse. Indivizii îşi imaginează că scopurile urmărite şi mijloacele folosite sunt

corespunzătoare ţelului dorit. În această categorie Pareto include totalitatea acţiunilor

simbolice, rituale, unde se manifestă un decalaj între finalitatea şi mijloacele imaginate

de indivizi, pe de o parte şi rezultatele obiective ale actelor lor. De pildă,
comportamentul indivizilor care recurg la practici magice, la rugăciuni, fiind convinşi
că aceste mijloace vor fi eficiente în asigurarea unei călătorii sigure pe mare, sau le va

aduce ploaia dorită pentru un rod bogat. Aici există o relaţie logică între scop şi
mijloace în plan subiectiv, dar nu şi în plan obiectiv, ritualul neavând urmări pentru

navigaţie sau pentru producerea ploii.

Categoria a treia, “Da – NU”, deşi numeroasă nu este interesantă pentru

sociologie, cuprinzând ansamblul actelor reflexe, unde lipseşte secvenţa relaţiei logice

dintre scop şi mijloace la nivel subiectiv. Închidem ochii cînd un obstacol îi ameninţă,
fără să fi planificat mental această acţiune.

Cea de a patra categorie, “Da – Da” este de mare interes sociologic, ca şi a doua

grupă de comportamente nonlogice. Aici avem relaţii logice între scop şi mijloace în

proiect, dar şi în planul realităţii obiective. Ceea ce lipseşte este corespondenţa dintre

cele două planuri, obiectiv şi subiectiv, a relaţiilor dintre scopurile şi mijloacele

imaginate şi realizate. Aici Pareto include comportamentele majorităţii umaniştilor,

utopiştilor, idealiştilor, binefăcătorilor omenirii, pacifiştilor, revoluţionarilor, dar şi
iluziile şi erorile ştiinţei. De exemplu, revoluţionarii bolşevici, sau de tip bolşevic, au

construit utopia unei societăţi democratice, a belşugului pentru toţi cei năpăstuiţi,
înfăptuită cu mijloacele revoluţiei violente. Punând proiectul în practică, prin recursul

la mijloace violente s-a ajuns, prin forţa lucrurilor, la o un regim totalitar. După cum se

 66

Maria Larionescu – Teorii sociologice

poate observa, există în acest caz o relaţie logică între scopul propus (utopia unei

societăţi libere, fără clase) şi actele revoluţionare proiectate. Dar ceea ce se realizează
în plan obiectiv este departe de finalitatea iniţială; în locul societăţii libere s-a instaurat

o societate de tip autoritar, întrucât mijloacele folosite conduceau inexorabil la alte

rezultate. Discrepanţa dintre visurile, speranţele, iluziile revoluţionarilor, idealiştilor şi
consecinţele acţiunilor lor este evidentă, cu toate că, luate separat, la nivelul

subiectivităţii şi al realităţii, scopurile sunt legate logic de mijloace.

Vilfredo Pareto a fost preocupat de analiza ştiinţifică, sociologică a

comportamentelor nonlogice, în chip inductiv, plecând de la datele experienţei. Astfel,

dacă notăm cu A stările de spirit care sunt sursele de bază ale acţiunilor nonlogice, cu

B teoriile cu care sunt justificate acţiunile nonlogice şi cu C comportamentele ca atare,

ne dăm seama că, deşi A, B, şi C sunt interdependente mutual, A le influenţează
independent pe B şi C în mult mai mare măsură decât B îl influenţează pe C (Coser

1971: 388-390). În timp ce B şi C, respectiv, teoriile şi comportamentele, sunt

observabile în mod direct, stările de spirit care stau în spatele lor nu sunt observabile,

putând fi doar inferate. De altminteri, Pareto a lăsat aceste sentimente de bază în seama

psihologilor şi a psihologiei. Sociologii le vor prelua ca atare fără să intre în analiza

lor. În schimb, Pareto şi-a centrat atenţia pe comportamentele nonlogice şi îndeosebi

pe teoriile şi sistemele de credinţe cu care indivizii îşi justifică, adică raţionalizează
acţiunea nonlogică. El a supus analizei critice sistemele metafizice, religioase, morale

arătând că acestea nu au nimic în comun cu teoriile ştiinţifice. Noţiuni precum

“libertate”, “egalitate”, “progres”, “socialism”, “Voinţa poporului” sunt la fel de puţin

verificabile sau ştiinţifice ca şi miturile sau incantaţiile magice ale popoarelor

primitive cu care acestea îşi justifică acţiunile. Toate sunt ficţiuni menite să ascundă
adevăratele stări de spirit şi să le confere o mască de respectabilitate (Coser 1971:

390). Pareto consideră că sarcina sociologului constă în demascarea comportamentelor

nonlogice ale oamenilor care se lasă purtaţi de emoţii şi sentimente şi care dau apoi

justificări pseudologice acestor acţiuni. Efortul de a demasca teoriile neştiinţifice şi
sistemele de convingeri religioase, morale cu care oamenii îşi maschează stările de

spirit care stau la baza comportamentelor lor, dându-le o aparenţă de respectabilitate, l-

au condus pe Pareto la distincţia dintre reziduuri şi derivaţii.

7.2. Reziduuri şi Derivaţii.
Reziduurile sunt un concept analitic care exprimă rădăcinile comune ale unui

număr mare de comportamente şi teorii, având funcţia de a explica funcţionarea vieţii
sociale. Reziduurile nu sunt realităţi concrete, adică sentimente, emoţii, instincte care

sunt studiate de psihologie. Ele sunt concepte analitice cu funcţii explicative ale

mecanismelor funcţionării vieţii sociale. Reziduurile corespund stărilor de spirit,
instinctelor acoperite de raţionalizări. Există şi instincte care nu sunt acoperite de

 67

Maria Larionescu – Teorii sociologice

raţionalizări şi care nu corespund reziduurilor. De exemplu, apetitul, gusturile,

dispoziţiile, interesele sociale nu sunt acoperite cu justificări şi prin urmare nu sunt

reziduuri. Deci, reziduurile nu sunt sentimente, stări de spirit ci intermedieri între

sentimente pe care nu le cunoaştem direct şi justificări, teorii, expresii, crezuri

observabile direct şi care pot fi analizate.

Derivaţiile sunt teorii, vise, speranţe, sisteme intelectuale de justificare a

acţiunilor lor cu care indivizii îşi camuflează pasiunile, conferindu-le o aparenţă de

raţionalitate.

Tipologia reziduurilor.
Pareto identifică şase clase de reziduuri: I. Instinctul combinaţiilor; II.

Persistenţa agregatelor; III. Nevoia de exteriorizare a sentimentelor; IV. Reziduurile

socialităţii; V. Reziduul integrităţii indivizilor şi apartenenţelor acestora; VI. Reziduul

sexual. V. Pareto va trata pe larg în Tratatul de sociologie generală primele două
categorii de reziduuri şi doar tangenţial pe celelalte.

Instinctul combinaţiilor este tendinţa de a stabili relaţii între idei, lucruri,

locuri, zile, de a stabili sisteme de idei şi de a manipula diferite elemente din

experienţă. Această clasă de reziduuri împinge omul spre practici magice pentru a

controla vremea, starea de boală, dragostea, dar şi spre o diversitate de manipulări
comerciale, industriale, financiare soldate cu fuziuni, preluări, combinaţii de

organizaţii, desfaceri de firme; în plan politic acest instinct al combinaţiilor stă la baza

coaliţiilor, fragmentărilor forţelor politice, construcţiei imperiilor politice. Acest

reziduu este responsabil de avansul cunoaşterii şi civilizaţiei, al progresului uman, al

cultivării materialismului, individualismului, scepticismului, îndoielii, inteligenţei

omeneşti. Oamenii dotaţi din abundenţă cu acest reziduu sunt “vulpile” lui

Machiavelli, capabile de inovaţii, experiment, îndoială, disimulare, înzestrate cu

inteligenţă corozivă şi lipsite de fidelitate faţă de principiile care asigură stabilitatea

societăţii.
Persistenţa agregatelor constituie tendinţa umană, opusă primei clase, de a

menţine combinaţiile create datorită instinctului combinaţiilor şi de a respinge

schimbarea. Persistenţa agregatelor constituie forţele conservatoare ale “inerţiei

sociale”, ansamblul sentimentelor religioase, patriotice, naţionale care ţin unită
societatea şi împing oamenii să creadă fără dovezi, să venereze miturile. Oamenii

înzestraţi cu precădere cu acest reziduu manifestă sentimente puternice de loialitate

faţă de familie, comunitate, naţiune, de solidaritate de clasă, patriotism, zel religios. Ei

sunt asimilaţi cu leii lui Machiavelli, oamenii certitudinilor, care nu ezită să folosească
forţa pentru a instaura stabilitatea, credinţa, onoarea naţională atunci când acestea sunt

percepute ca fiind ameninţate de acţiunile egoiste, materialiste, lipsite de loialitate ale

elitei în care predomină vulpile. O tratare detaliată a celor şase clase de reziduuri se

află în Ilie Bădescu (1994: 375-405).

 68

Maria Larionescu – Teorii sociologice

7.3. Teoria elitelor şi a circulaţiei elitelor.

Teoria paretiană a reziduurilor şi derivaţiilor a stat la baza concepţiei sale

asupra structurii şi schimbării sociale, a elitelor sociale. El formulează axioma

eterogenităţii societăţii conform căreia oamenii sunt inegali din punct de vedere fizic,

psihic, intelectual, moral. Una dintre sursele fundamentale ale acestor inegalităţi o

constituie distribuţia eterogenă a reziduurilor în compoziţia psihologică şi socială a

comportamentelor individuale şi sociale. Unii indivizi sunt mai individualişti, mai

inovatori, mai combinatori, alţii mai conservatori, mai loiali grupurilor de apartenenţă;
unii sunt înclinaţi spre personalizare, alţii spre uniformitate cu colectivitatea. La fel

stau lucrurile şi cu grupurile sociale. Aceste constatări l-au condus pe Pareto la

formularea legii polarizării societăţii în mase şi elite. Istoria societăţii umane

prezintă caracteristica esenţială a opoziţiei între masa de indivizi guvernaţi şi o

minoritate aflată la conducere.

Elita este definită drept o minoritate de indivizi care au avut succes în sfera lor

de activitate, obţinând cei mai înalţi indici în sfera lor de competenţă. Identificarea

elitei poate fi făcută simplu, susţine Pareto, utilizând sistemul de notare din şcoală. Cel

mai performant avocat, de exemplu, va fi notat cu 10, în timp ce acela care nu are

clienţi va primi nota 1; omul de afaceri care a făcut milioane, onest sau fraudulos, va

primi nota 10, cel ce a cîştigat câteva mii va fi notat cu şase, în vreme ce individul care

abia supravieţuieşte la marginea subsistenţei va primi nota 1; excrocul deştept care ştie

să manipuleze oamenii şi să stea departe de penitenciar va primi nota 8, 9 sau 10 în

funcţie de numărul de excrocherii făcute. După cum se poate vedea, elita nu are

conotaţii morale în gândirea lui Pareto. Ea semnifică, pur şi simplu, clasa de oameni cu

cei mai înalţi indici în sfera lor de activitate, indiferent de mijloacele oneste sau

neoneste folosite. Elitele deţin poziţii, funcţii sau titluri în societate în funcţie de

competenţa corespunzătoare. De regulă, există o corespondenţă între titluri şi
abilităţile persoanelor care le deţin. Dar se constată şi situaţii în care unii deţinători

de poziţii sociale nu deţin şi calităţile de competenţă, merit cerute de funcţie. Printre

cauzele enumerate ale discrepanţei dintre titluri şi meritele celor cărora le sunt atribuite

poziţiile înalte se numără bogăţia, suportul familiei, relaţiile sociale care susţin

atribuirea de titluri unor indivizi care nu deţin calităţile personale de merit cerute de

titlu.

Elita se divide în două clase: elita guvernantă, adică elita aflată la putere şi
elitele în sens larg care exercită funcţii de conducere în diferite domenii de activitate.

În istoria societăţilor cel mai important lucru este viaţa şi moartea elitelor guvernante,

a aristocraţiilor: “istoria este un cimitir al aristocraţiilor” Elitele guvernante decad din

mai multe pricini: sunt decimate în războaie; după o perioadă îndelungată de guvernare

ele îşi pierd vigoarea, capacitatea de a se impune prin forţă, în condiţiile în care o

anumită doză de violenţă este indispensabilă oricărei guvernări; imposibilitatea

 69

Maria Larionescu – Teorii sociologice

existenţei unei armonii durabile între capacităţile şi talentele indivizilor şi poziţiile

sociale ocupate, mai ales după o guvernare îndelungată, ceea ce face să apară fii,

nepoţi, prieteni care nu merită să deţină titluri, pe de o parte şi indivizi capabili,

calificaţi pentru guvernare în rândul masei însă excluşi de la funcţii, pe de alta. Toţi
aceşti factori indică un anumit grad de instabilitate în societate care are ca expresie

circulaţia elitelor.

Elitele în general ca şi elitele guvernante sunt înzestrate preponderent cu

primele două clase de reziduuri. Elitele dotate precumpănitor cu instinctul

combinaţiilor sunt de tipul vulpilor, manifestând înclinaţii spre menţinerea puterii prin

combinaţii politico-financiare, prin preferinţa spre propagandă, persuasiune, viclenie;

în plan economic identificăm figura tipică a speculatorului la bursă, plin de iniţiativă,
inovator; în plan cultural avem avocaţi lipsiţi de scrupule, sofişti intelectuali,

manipulatori de opinie. Elitele înzestrate din abundenţă cu persistenţa agregatelor sunt

de tip lei şi se caracterizează prin certitudini, credinţă patriotism, onoare naţională,
înclinaţii spre forţă şi brutalitate; rentierul este tipul care reprezintă clasa leilor, fiind

simbolul elementelor puternice ale stabilităţii sociale.

În societatea europeană a epocii sale, mai ales în Italia şi Franţa, Pareto a

diagnosticat o ascendenţă a elitelor vulpi. Scena politică era dominată de oameni de

afaceri întreprinzători, materialişti, speculatori, de specialişti în propagandă şi în

manipularea oamenilor, avocaţi fără scrupule. Pentru a-şi menţine puterea elita se

preocupă de combinaţii economice, politice, intelectuale, artistice, devenind tot mai

materialistă, egoistă şi mai puţin capabilă de solidaritate şi de acţiuni de forţă cerute de

menţinerea ordinii sociale. Cu alte cuvinte, după o perioadă mai lungă de guvernare

elita suferă de un exces de reziduuri din prima clasă, devenind prea tolerantă, prea

moderată şi lipsită de propensiunea de a folosi forţa pentru păstrarea ordinii sociale. În

aceste condiţii în masă se afirmă membrii violenţi, înzestraţi cu reziduul persistenţei

agregatelor, care mobilizează masele contra elitei viclene ce şi-a pierdut simţul

datoriei, înlăturând-o de la putere. Se instaurează, astfel, un regim politic în care

predomină elitele conservatoare de tip lei bazat pe supunere, credinţă şi violenţă, pe

mişcări de credinţe colective. După o perioadă de timp de acumulează în exces

reziduuri din cea de a două clasă care se traduce prin instabilitate socială. Nici o

societate nu poate dura la nesfârşit fără aportul abilităţilor mentale, a expertizei şi
priceperii indivizilor dotaţi cu prima clasă de reziduuri. Astfel, treptat indivizi de tipul

vulpi se vor infiltra în poziţiile de la guvernare şi vor submina certitudinile şi
credinţele puternice ale leilor cu inteligenţa lor iscoditoare şi cu abilităţile persuasive.

Urmează o nouă epocă de materialism, egoism şi manipulare a maselor. Evoluţia

socială va relua ciclul guvernării de către majoritatea de tip vulpi, ce va fi apoi din nou

înlocuit de elita de forţă. Această schimbare socială provocată de înlocuirea reciprocă

 70

Maria Larionescu – Teorii sociologice

a elitelor guvernante a fost conceptualizată de Pareto în termenii cicluri ale

dependenţei mutuale.
O consecinţă nemijlocită a concepţiei lui Pareto asupra ciclurilor dependenţei

mutuale este invalidarea tuturor doctrinelor privind progresul social şi evoluţia

sistemelor politice. Pentru el a vorbi de un progres al sistemelor de guvernare este un

nonsens. Aceasta întrucât societatea umană este condamnată să repete la nesfârşit
aceleaşi cicluri, trecând de la guvernarea vulpilor la guvernarea leilor şi înapoi din

nou, ciclul reluându-se la infinit. “Nu se întâmplă nimic nou în istorie; este doar un

rezultat al nebuniei umane. Utopia nu există, literalmente, nicăieri” (Coser 1971: 396).

Clasa ideală de guvernare conţine, după Pareto, o mixtură judicioasă de vulpi şi
lei, adică de indivizi imaginativi, inovativi, fără scrupule şi indivizi capabili de forţă şi
certitudini. Unii sunt responsabili cu schimbarea, cu progresul economic şi social,

ceilalţi cu stabilitatea socială.
Moştenirea paretiană a dat naştere la controverse teoretice (Dungaciu 1993:

497-513): unii teoreticieni, ca de exemplu Talcott Parsons (1902-1979) şi R. Aron în

ultima parte a carierei sale, l-au situat pe V. Pareto printre clasicii sociologiei, alături

de E. Durkheim şi M. Weber; alţii l-au etichetat cu felurite atribute, precum sunt

acelea de sociolog iraţionalist (G. Lukacs), exemplu ce trebuie evitat (G. Gurvitch),

ideolog al fascismului (P. Sorokin şi iniţial R. Aron). O evaluare obiectivă a concepţiei

lui Pareto asupra acţiunii sociale nu poate subestima contribuţia teoriei sale asupra

reziduurilor şi derivaţiilor la studiul motivaţiei comportamentelor umane şi la

demistificarea doctrinelor politice, religioase, a miturilor (Dungaciu 1993). De altfel

interpretarea contribuţiei sale teoretice ca o legitimare a regimului fascist s-a făcut

după criterii ideologice şi nu ştiinţifice; din punct de vedere ştiinţific regimul fascist

apare, în lumina teoriei lui Pareto, ca o fază din ciclul dependenţei mutuale,

semnificând “o replică violentă la o dezordine provocată prin declinul unei elite

viclene” (Dungaciu 1993).

 71

Maria Larionescu – Teorii sociologice

8. Sociologia comprehensiva: Max Weber (1864-1920).

O variantă germană a teoriei acţiunii o constituie sociologia comprehensivă
elaborată de Max Weber. Personalitate de cultură enciclopedică, Max Weber este

autorul unor lucrări fundamentale de sociologie a acţiunii: Etica protestantă şi spiritul

capitalismului (1904, 1905/ 1993), Economie şi societate (1922), Eseuri asupra

semnificaţiei neutralităţii axiologice în ştiinţele sociologice şi economice (1918),

Sociologia religiei (1915-1917/1998). Spre deosebire de Durkheim şi mai aproape de

Pareto, Max Weber a construit o ştiinţă a acţiunii semnificative şi nu a societăţii. El

consideră că unitatea de bază a sociologiei o constituie comportamentul individual cu

motivaţiile sale, fundamentând o sociologie comprehensivă a acţiunii sociale.

Comprehensiunea reprezintă înţelegerea semnificaţiei pe care oamenii o dau
acţiunilor umane, adică perceperea motivelor comportamentului indivizilor. Spre

deosebire de naturalist care are ca obiect de studiu obiecte ce se supun unor regularităţi
constante, sociologul se preocupă de comportamente semnificative care depind

întotdeauna de circumstanţe variate. Weber atrage atenţia că nu orice comportament

uman este semnificativ: de exemplu, coliziunea a doi biciclişti, sau deschiderea

simultană a umbrelelor de către o mulţime de actori sociali atunci când începe să
plouă, întrucât în ambele cazuri indivizii nu se orientează semnificativ unii spre alţii.
Timp de aproape jumătate de secol Max Weber a reflectat asupra comprehensiunii, a

analizat, argumentat şi rafinat tipurile de acţiune semnificativă construind cea mai

puternică paradigmă sociologică asupra acţiunii semnificative a actorilor sociali.

8.1. Paradigma comprehensiunii. Tipologia acţiunilor semnificative.

Paradigma comprehensiunii acţiunii sociale descrie cele patru tipuri de

interpretare pe care actorii sociali o conferă comportamentelor lor; este vorba de

decodificarea conceptului de semnificaţie a acţiunii indivizilor prin raportarea

comportamentului lor la patru tipuri de circumstanţe care le face inteligibile

(comprehensibile): circumstanţele motivaţionale sau justificările actorilor,

circumstanţele axiologice, circumstanţele afective sau emoţionale şi circumstanţele

instituţionale. De la Weber încoace a fi semnificativ (comprehensiv) este echivalent cu

a raporta comportamentele indivizilor la unul dintre cele patru tipuri de circumstanţe.

Tipurile de acţiuni semnificative.
I. Acţiunea raţională de finalitate.
II. Acţiunea raţională de valoare sau axiologică.
III. Acţiunea afectivă sau emoţională.
IV. Acţiunea tradiţională.

 72

Maria Larionescu – Teorii sociologice

Aceste tipuri ale acţiunii sunt interpretări care pun în lumină motivaţia

indivizilor. Primele două tipuri sunt raţionale, următoarele două nu prezintă atributul

raţionalităţii.
Primul tip, acţiunea raţională de finalitate, este o interpretare care evidenţiază

faptul că actorul social îşi stabileşte priorităţi (scopuri) care să îi justifice activitatea,

alege mijloacele considerate potrivite pentru îndeplinirea scopurilor. Weber atrage

atenţia asupra unei triple evaluări raţionale a actorului social (Ungureanu, Costea

1985:51-52): între mijloace şi scop, între scop şi rezultate şi între scopurile fixate şi
urmărite. Exemple de comportamente raţionale de finalitate (Aron 1970: 220-221):

acţiunea inginerului care proiectează şi construieşte un pod, a jucătorului la bursa de

schimb, a generalului care are de îndeplinit o misiune militară. După cum precizează
R. Aron, M. Weber defineşte raţionalitatea în termenii cunoaşterii actorului mai

degrabă decât a observatorului (a regularităţilor logico experimentale) cum face V.

Pareto (p. 221).

Al doilea tip, acţiunea raţională de valoare, descrie comportamentul actorilor

sociali care acţionează deliberat, asumându-şi toate riscurile, pentru a rămâne fidel

unei valori importante, independent de costuri şi de rezultate. Acţiunea căpitanului de

vas care preferă să piară odată cu vasul său este raţională, explicitează R. Aron (p.

221), nu pentru că el urmăreşte să atingă un scop definit şi exterior ci pentru că doreşte

să rămână fidel ideii sale de onoare. Indivizii pot alege scopuri nu doar pentru că
dispun de mijloace adecvate de îndeplinire a lor ci şi pentru că aceste finalităţi
corespund unor valori puternic interiorizate, indiferent de costurile pe care trebuie să le

plătească.
Al treilea tip, acţiunea afectivă, este determinată în chip nemijlocit de starea de

spirit sau emoţională a indivizilor în anumite circumstanţe date. De exemplu, mama

care îşi pălmuieşte copilul obrasnic, agresarea unui arbitru de către un jucător care şi-a

pierdut controlul sunt acţiuni inteligibile chiar dacă ele nu sunt raţionale. Aici nu avem

în vedere nici scopuri de urmărit cu mijloace adecvate, nici sisteme de valori adânc

interiorizate care să motiveze comportamentul, ci doar reacţii emoţionale ale unor

actori plasaţi într-un set dat de circumstanţe (Aron 1970: 221).

Al patrulea tip, acţiunea tradiţională, oferă o interpretare acţiunilor indivizilor

motivate de contextul de instituţii, tradiţii, legi, cutume, obiceiuri, credinţe.

Circumstanţele instituţionale devin o a doua natură a omului, asemănător reflexelor

condiţionate, întărite de experienţa generaţiilor succesive. Aici, explicitează R. Aron,

Weber introduce toate acele comportamente motivate de afilierea automată la tradiţii,
fără să fie nevoie de imaginarea unor scopuri care să le justifice acţiunea, sau să fie

conştienţi de o valoare importantă, sau împinşi de o emoţie imediată; de pildă nu poţi
înţelege comportamentul femeii în cultura islamică sau în democraţiile occidentale fără
referinţe la tradiţiile culturale corespunzătoare.

 73

Maria Larionescu – Teorii sociologice

Weber a reluat, argumentat şi specificat această tipologie a acţiunii

semnificative în întreaga sa activitate ştiinţifică ulterioară: concepţia sa asupra

comprehensiunii şi explicaţiei în ştiinţele istorice, în sociologie, analiza procesului de

raţionalizare, tipologia dominaţiei în societate, geneza şi funcţionarea capitalismului.

8.2. Comprehensiune şi explicaţie în ştiinţele socioumane.

Cel mai adesea M. Weber este perceput ca autorul care a fundamentat principiul

neutralităţii axiologice în cunoaşterea ştiinţifică, cu alte cuvinte este subliniată aici

preocuparea savanţilor pentru cunoaşterea obiectivă, liberă de valori, de implicarea

subiectivă a acestora. O analiză atentă a epistemologiei weberiene arată că, într-adevăr,
Weber a fost preocupat de rigoarea şi obiectivitatea cunoaşterii ştiinţifice în domeniile

socioumane. Dar această exigenţă metodologică conţine doar o jumătate de adevăr.
Cealaltă jumătate este exprimată de efortul autorului de a întemeia principiul

înţelegerii (comprehensiunii) fenomenelor socioumane prin implicarea subiectivă a

oamenilor de ştiinţă în domeniul lor de studiu. Tema a fost tratată de Weber în

termenii judecăţii de valoare versus judecata de referinţă.
Judecata de valoare şi judecata de referinţă (Aron 1970: 230-238).

Întrebarea pe care a formulat-o Weber era următoarea: cum poate ştiinţa, care

cuprinde enunţuri valide universal (judecăţi de fapte), să analizeze producţiile umane

care sunt definite cu referinţă la valori? Răspunsul oferit constă în distincţia dintre

judecata de valoare şi judecata de fapte.

Judecata de valoare este subiectivă şi personală. De exemplu enunţul

“cetăţeanul crede că libertatea este o valoare esenţială” exprimă personalitatea

individului care face această judecată. Alt individ poate să nege importanţa libertăţii şi
să o considere o valoare subordonată sau sacrificată altor consideraţii. Oamenii de

ştiinţă nu se pot dezinteresa de semnificaţiile subiective pe care indivizii le ataşează
acţiunilor lor întrucât orice lucrare de istorie sau de sociologie îşi datorează importanţa

şi captează interesul comunităţii ştiinţifice doar dacă pleacă de la întrebări (ipoteze)

interesante. Este cunoscut faptul că se poate scrie o carte fără greşeli de fapte, dar pe

care nu o citeşte nimeni, fiind plictisitoare. Weber era convins că ştiinţele sociale

primesc forţă şi direcţie prin întrebările pe care savanţii le ridică în faţa realităţii, iar

interesul răspunsurilor depinde de cât de interesante au fost întrebările puse. Dar,

pentru a putea formula întrebări interesante omul de ştiinţă trebuie să fie pasionat de

obiectul său de studiu, să aibă un sentiment al importanţei experienţei subiecţilor

cercetaţi pentru a-i înţelege punându-se în locul lor (în imaginaţie). Un cercetător al

sociologiei religiei care consideră religia drept un ansamblu de superstiţii nu va fi în

stare să scrie o lucrare interesantă, plină de înţelegere pentru viaţa religioasă a

oamenilor (Aron 1970: 232). Concluzia lui Weber este categorică: la începutul

 74

Maria Larionescu – Teorii sociologice

cercetării întrebările (ipotezele) formulate sunt direcţionate legitim de valorile

împărtăşite de oamenii de ştiinţă.
În faza a doua a cercetării se concretizează cunoscutul principiu metodologic

weberian al neutralităţii axiologice, adică omul de ştiinţă se va distanţa de propriile

sale valori “pentru a descoperi un răspuns universal valid la o problemă care l-a

inspirat printr-un interes pasionat”(p. 232). El va folosi valorile ca un punct de

referinţă pentru organizarea proiectului de cercetare. Judecăţile de valoare îşi schimbă
registrul funcţional devenind referinţe de valoare. De pildă, el va privi acum

libertatea ca un mijloc de organizare a proiectului de cercetare a vieţii politice într-o

anumită perioadă şi spaţiu social, având în vedere semnificaţia acestui concept ca

centru de controverse şi conflicte între oameni, partide, comunităţi. În această fază
sociologul sau istoricul nu mai este nevoit să creadă în libertate, dar el are nevoie de

acest concept ca instrument de organizare şi de selecţie a faptelor sociale pentru studiu,

ca metodă de investigaţie prin care el asumă că libertatea este o valoare pentru oamenii

care au experimentat-o şi de aceea o valoare pentru sociolog în organizarea temei de

studiu (p. 230).

Judecăţile de valoare şi referinţele de valoare permit ştiinţelor socioumane să
interpreteze (comprehensiv) şi să explice cauzal fenomenele studiate. Analiza

cauzalităţii aduce lumină asupra condiţiilor de validitate universală a rezultatelor

cercetării în ştiinţele socioumane.

Cauzalitate istorică şi cauzalitate sociologică. Tipul ideal (Aron 1970: 235-

247)

Cauzalitatea istorică presupune determinarea circumstanţelor unice care au

generat un eveniment. Cauzalitatea sociologică exprimă stabilirea de relaţii regulate

între fenomene, de tipul A este mai mult sau mai puţin favorabil lui B (de exemplu,

regimul liberal favorizează libertatea tranzacţiilor pe piaţa economică).
După R. Aron, metodologia weberiană a cauzalităţii istorice poate fi descrisă de

succesiunea a patru proceduri: a) definirea cu acurateţe a caracteristicilor entităţii
istorice ce urmează a fi explicată. De pildă, dacă tema de studiu este primul război

mondial, istoricul trebuie să ajungă la formularea întrebării de ce acest război s-a

declanşat în august? Cu alte cuvinte cauzele acestui fenomen nu trebuie să fie

identificate cu cauzele războaielor în general, sau a războaielor europene; b) analiza

fenomenului istoric în elementele lui, întrucât o relaţie cauzală este întotdeauna o

relaţie parţială între anumite elemente ale fenomenului de explicat şi anumite elemente

antecedente; c) construcţia tipului ideal, printr-un experiment mental în care autorul

îşi imaginează că unul dintre elementele antecedente s-a produs diferit sau nu s-a

produs deloc. Adică istoricul procedează la o serie de alterări imaginare a unuia sau

altuia dintre elementele antecedente fenomenului istoric străduindu-se să evalueze ce

s-ar fi întâmplat dacă cutare element nu ar fi fost prezent sau ar fi avut o formă diferită.

 75

Maria Larionescu – Teorii sociologice

De exemplu, dacă avem în vedere primul război mondial, istoricul va construi o

imagine a cursului ipotetic al războiului prin întrebări de felul: ce s-ar fi întâmplat în

acest război dacă Raymond Poincare nu ar fi fost preşedinte al Republicii Franceze?

sau dacă Ţarul Rusiei nu ar fi semnat ordinul de mobilizare cu câteva ore înainte de a

fi fost decretat ordinul de mobilizare al Austro-Ungariei? sau dacă Serbia ar fi acceptat

ultimatum-ul austriac? e) În final, această evoluţie ipotetică construită prin alterarea

imaginară a unora din antecedente se suprapune peste evoluţia reală a fenomenului şi
se compară cele două evoluţii. Din analiza comparativă rezultă care elemente

modificate ipotetic au fost cauza sau cauzele fenomenului cercetat.

Istoricii profesionişti au evaluat critic poziţia weberiană, atrăgând atenţia asupra

unui probleme evidente, comentate pe larg de R. Aron: cum poate şti cineva ce s-ar fi

întâmplat în circumstanţe modificate? Răspunsul lui Weber, descris în detaliu de Aron,

a fost cu totul ingenios şi de necontestat. Pentru a avea o analiză istorică interesantă şi
nu o istorisire goală, istoricul trebuie să sugereze că fără o anumită acţiune cursul

evenimentelor ar fi fost diferit.

Deosebit de interesant ni se pare şi comentariul liber făcut de R. Aron asupra

cauzalităţii istorice la Weber şi la istoricii vremii. Istoricii, şi nu numai ei, consideră că
trecutul este determinat în vreme ce viitorul este nedeterminat. În concepţia lui Weber

cele două propoziţii sunt contradictorii întrucât timpul nu este eterogen: ceea ce este

trecut pentru noi a fost viitor pentru alţii. Posibilitatea explicaţiei cauzale este aceeaşi
pentru trecut ca şi pentru viitor: nu putem cunoaşte viitorul cu certitudine din aceleaşi
cauze pentru care nu putem ajunge la explicaţii necesare pentru trecut. Raţiunea

weberiană, invocată de Aron, este evidentă: evenimentul complex a fost totdeauna

rezultatul simultan al unui număr mare de circumstanţe. În momentele decisive ale

istoriei, continuă Aron raţionamentul lui Weber, oamenii au luat decizii, la fel şi se

întâmplă azi şi în viitor; dar aceste decizii, influenţate de circumstanţe, implică o

margine de indeterminare, deoarece alţi oameni în aceeaşi poziţie ar fi putut lua decizii

diferite. La fiecare moment istoric dat există tendinţe fundamentale, cum sunt

influenţele unor fenomene macrosociale masive de natură economică sau demografică,
dar acestea lasă o margine de libertate pentru oameni şi accidente istorice. Pentru

Weber era limpede că direcţia evoluţiei umane şi sociale nu este fixată dinainte

deoarece indivizii şi accidentele au şi ele un rol semnificativ în istorie. Cu atât mai

interesantă este sarcina istoricilor şi a sociologilor de a descoperi “responsabilităţile

oamenilor mari”, a “balanţei norocului” care a înclinat orientarea cursului istoriei într-

o direcţie sau alta. Weber a fost fascinat să descopere sensul “nobilităţii omului de

acţiune” care are capacitatea să modeleze cursul evenimentelor. Pentru a exemplifica

dimensiunea weberiană a incertitudinii sau probabilităţii ce caracterizează cauzalitatea

în ştiinţele socioumane R. Aron recurge la studiul de caz, înfăptuit de Weber, al

semnificaţiei războaielor perşilor contra atenienilor, din sec. V i.e.n., de la Salamina şi

 76

Maria Larionescu – Teorii sociologice

de la Marathon. Întrebarea interesantă formulată de Weber era dacă evoluţia Greciei ar

fi fost diferită substanţial dacă ar fi învins perşii. Este posibil a recrea această evoluţie

imaginară prin observarea situaţiei din regiunile cucerite de Imperiul persan şi prin

cercetarea germenilor culturii persane care se răspândiseră în cetăţile greceşti din acele

timpuri. În zonele aflate sub influenţă persană se dezvoltase cultura religioasă orientală
de tip Dionisiac. Este foarte probabil că o cucerire persană a cetăţilor greceşti ar fi

înăbuşit “progresul raţionalismului, care este principala moştenire grecească la cultura

universală”. Iată cum două bătălii, ce au semnificaţia a două accidente istorice, au

garantat independenţa statelor-cetate greceşti, influenţând cursul dezvoltării istorice în

direcţia raţionalismului. Weber a restituit, astfel, evenimentelor din trecut dimensiunea

incertitudinii şi a probabilităţii fără a nega determinismul general al faptelor masive,

de factură economică sau demografică.
În concepţia lui Weber există, după aprecierile lui R. Aron, o legătură strânsă

între cauzalitatea istorică şi cea sociologică, ambele fiind exprimate în termeni de

incertitudine, probabilitate, şansă. Un exemplu de cauzalitate sociologică ar putea fi

exprimat astfel: dată fiind situaţia generală a societăţii franceze la 1848, revoluţia era

probabilă, deoarece oricare dintre accidentele posibile putea declanşa conflictul.

Cauzalitatea sociologică apare astfel ca o relaţie dintre o situaţie şi un eveniment

atunci “când simţim că situaţia a făcut evenimentul, dacă nu inevitabil, cel puţin
probabil” (p. 241).

8.3. Tipul ideal al capitalismului.

Tipul ideal nu este o fotografie a realităţii, aşa cum am văzut, ci un experiment

mental, o construcţie imaginară a realităţii aşa cum ar fi dacă ar corespunde unor

tendinţe potenţiale. Un tip ideal nu se referă la trăsăturile comune tuturor indivizilor, şi
nici la trăsăturile medii ale acestora, ci este o reconstrucţie stilizată a realităţii studiate

pe baza trăsăturilor ei tipice.

Tipul ideal al capitalismului constituie o definiţie a regimului economic

capitalist bazată pe anumite trăsături tipice; nu există, preciza Weber, un lucru precum

capitalismul, ci există doar capitalismuri, adică societăţi particulare capitaliste, cu

caracteristici specifice de la un caz la altul, în care coexistă trăsături capitaliste alături

de supravieţuiri precapitaliste. Conform definiţiei weberiene tipul ideal al

capitalismului exprimă asocierea a două trăsături tipice sau stilizate: dorinţa de profit
maxim sau acumularea nelimitată a profitului şi organizarea raţională a muncii
libere (raţionalitatea birocratică). O întreprindere capitalistă va fi definită prin

scopul său de a obţine profit maxim prin organizarea raţională a producţiei, cu ajutorul

ştiinţei şi disciplinei. Spre deosebire de alţi actori sociali dornici de înavuţire din

societăţile premoderne (seniorii feudali, aventurierii din diferite epoci istorice),

 77

Maria Larionescu – Teorii sociologice

capitaliştii nu-şi limitează dorul de câştig în conformitate cu tradiţia sau obiceiul

locului.

Organizarea raţională a muncii libere sau birocraţia constituie o trăsătură
ideal tipică, asociată procesului de raţionalizare a lumii moderne. Semnificaţia

birocraţiei la Weber cuprinde câteva note distincte: totalitatea activităţilor se desprind

de autoritatea tradiţiei, a sacrului pentru a se defini în funcţie de logica ştiinţei, a

calculului şi eficacităţii; autonomizarea şi specializarea funcţiilor sociale eliberate de

constrângerile religioase; separarea activităţilor profesionale de activitatea familiei;

universalizarea şi depersonalizarea sau impersonalitatea relaţiilor sociale prin

separarea persoanelor de poziţiile deţinute; norme şi drept universal în locul

obiceiurilor locale; structură ierarhică şi centralizarea autorităţii la vârf; recrutarea şi
promovarea personalului după criterii obiective de merit sau de performanţă. Prin

definiţie birocraţia este opusă democraţiei şi raporturilor colegiale pe care aceasta din

urmă le presupune.

Spre deosebire de tipul ideal al birocraţiei moderne definit de Weber,

birocraţiile vechi, precapitaliste erau de natură patrimonială; în aceste birocraţii
funcţionarii nu se bucurau de garanţii statutare care să le asigure autonomia

funcţională şi impersonalitatea relaţiilor.

8.4. Geneza şi funcţionarea capitalismului.

Performanţa lui Weber se dezvăluie şi prin abilitatea sa extraordinară de a

compara societăţi în care capitalismul a eşuat, deşi au beneficiat de premise dintre cele

mai favorabile, şi societăţi în care capitalismul a luat naştere şi s-a consolidat. Alţi
autori, precum K. Marx, W. Sombart, economiştii Şcolii istorice au studiat geneza

capitalismului doar în societăţile din Vestul Europei. Reconstituind secvenţele

cercetării weberiene asupra genezei capitalismului, R. Aron dezvăluie câteva etape

fundamentale, pe care le prezentăm în cele ce urmează (Aron 1970: 259-70).

La debutul studiilor sale Weber, ca şi E. Durkheim în lucrarea Despre

sinucidere, a fost intrigat de regularitatea unor statistici sociale. Statisticile dezvăluiau

un fapt tulburător şi anume că, în zonele cu populaţie mixtă din punct de vedere

confesional din Germania, protestanţii deţineau un procent disproporţionat de bogăţie

şi de poziţii economice importante comparativ cu catolicii. Pe marginea acestor date

empirice Weber a formulat o întrebare (ipoteză) interesantă: dacă nu cumva există o

afinitate intelectuală sau spirituală între spiritul eticii protestante şi spiritul
capitalismului. R. Aron observă că avem aici un exemplu de corelaţie comprehensivă
între o concepţie religioasă asupra lumii şi un mod de conduită economică.

Următorul pas al cercetării weberiene a fost elaborarea unei sinteze succinte

asupra doctrinei protestante, care prezintă relevanţă pentru scopul propus şi anume

descoperirea unei afinităţi spirituale între o viziune asupra lumii şi un stil de activitate

 78

Maria Larionescu – Teorii sociologice

economică. R. Aron rezumă concepţia protestantă în cinci teme semnificative pentru

finalitatea analizei lui Weber: a) transcendenţa (există un dumnezeu absolut care a

creat lumea, dar care este inaccesibil şi incomprehensibil minţilor finite ale

oamenilor); b) predestinarea (acest dumnezeu atotputernic a predestinat oamenii la

salvare sau damnare încă înainte de naşterea lor); c) Dumnezeu a creat lumea pentru

propria sa glorie; d) oamenii sunt obligaţi să lucreze pentru gloria lui Dumnezeu pe

pământ; e) lucrurile pământeşti, natura umană aparţin ordinii păcatului şi morţii iar

salvarea este apanajul graţiei divine. După cum observă R. Aron, Weber a intuit că
unele elemente disparate din această etică există şi în celelalte religii dar combinarea

lor este o caracteristică unică a eticii protestante. O consecinţă importantă a acestei

configuraţii particulare ale eticii protestante este excluderea idolatriei, misticismului şi
ritualismului care dispune spiritul să recunoască şi să exploreze ordinea naturală, să se

dedice ştiinţei şi cunoaşterii. Cea mai interesantă interpretare a eticii protestante se

referă la analiza weberiană a condiţiei psihologice a credincioşilor: pentru a depăşi
anxietatea ce rezultă inevitabil din incertitudinea cu privire la destinul lui etern,

individul caută semne ale alegerii sale de graţia divină, muncind regulat, constant

conform comandamentelor divine. Credincioşii anticipează voinţa divină prin succesul

în munca pentru gloria lui dumnezeu, prin cultul pentru sgârcenie şi abstinenţa ascetică
faţă de consum, întrucât plăcerile vieţii sunt sortite păcatului şi morţii. Valorizarea

bogăţiei obţinute prin muncă raţională şi spirit de prevedere, nu pentru a satisface

plăcerile trupului ci pentru satisfacţia de a produce mai mult, a fost considerată un

semn al alegerii făcute de dumnezeu. Această interpretare a spiritului protestant

prezintă afinităţi spirituale cu trăsăturile ideal-tipice ale capitalismului. “Schimbul şi
producţia de mărfuri devin un soi de loc intermediar între voinţele individuale, total

neputincioase, şi voinţa lui Dumnezeu, absolută şi universală, loc în care se realizează
transmiterea de semnale între planul divin al predestinării şi planul acţiunilor

individuale” (Patapievici 1995: 293-298). În acest spaţiu intermediar, prin intermediul

costurilor şi preţurilor, succesul în afaceri apare ca un posibil semn al alegerii divine

(Ibidem).

Pentru a-şi testa ipoteza Weber şi-a dat seama că avea nevoie de studii

comparative din care să rezulte ideea directoare că regimul capitalist nu s-a dezvoltat

în absenţa spiritului de agonisire al Protestantismului, chiar dacă factorii materiali

importanţi pentru dezvoltarea capitalismului erau prezenţi în realitate. Cu erudiţia sa

cunoscută, Weber a cercetat comparativ societăţile din antichitate din China, India,

Egipt, antichitatea mediteraneană, Evul mediu şi Epoca modernă şi a descoperit că
toate aveau dezvoltate premise materiale favorabile dezvoltării capitalismului. În toate

aceste societăţi s-au dezvoltat comerţul, operaţii bancare şi de credit pentru expediţii
maritime, militare, piraterie, construcţii, plantatori care foloseau munca forţată, afaceri

 79

Maria Larionescu – Teorii sociologice

şi asociaţii, arendări ale unor domenii, funcţii, impozite. Şi cu toate acestea

capitalismul s-a dezvoltat doar în Vestul Europei, în zona de influenţă protestantă.
Pasul următor făcut de Weber a fost analiza religiilor împărtăşite de populaţiile

din societăţile investigate din punctul de vedere al consecinţelor acestora asupra

conduitei tipice a capitalismului. El a reuşit să construiască o sociologie generală a

raporturilor dintre tipurile fundamentale de concepţii religioase şi
comportamentele economice (Aron 1970: 269).

Caracteristica imaginii chineze asupra lumii este dată de canoanele etice ale

confucianismului şi anume raţionalitatea materială asociată cu ordinea cosmică dată
care circumscriu un stil de viaţă tradiţional. Finalitatea urmărită de adepţii
confucianismului este de a munci atât cât este necesar pentru a atinge modul de trai

prescris, fix ce nu trebuie schimbat. Un mod asemănător de raţionalizare tradiţională a

lumii au identificat şi H.H. Stahl la comunităţile ţărăneşti şi pastorale din societatea

precapitalistă românească, iar sociologul polonez Witold Kula la straturile senioriale

poloneze din Evul Mediu. Raţionalizarea vieţii şi a muncii în contextul ordinii cosmice

tradiţionale nu necesită nici ascetismul lumesc al protestanţilor de a produce cât mai

mult şi a consuma cât mai puţin, nici tendinţa de a reinvesti profitul la infinit, “care,

într-un fel sunt epitomul neraţiunii” (Aron 1970: 269-270). Comentând interpretarea

weberiană asupra confucianismului, Stanislav Andreski (sociolog britanic

contemporan de origine poloneză) consideră că Weber a exagerat rolul de frână al

acestei religii asupra genezei capitalismului: adevăratul obstacol împotriva

capitalismului în această ţară a fost statul birocratic chinez omnipotent care a pus

cătuşe fiscale asupra activităţilor economice, împiedicând acumularea profitului. Ca

dovadă că acest factor şi nu etica confucianistă a împiedicat naşterea capitalismului în

China sunt comportamentele chinezilor emigranţi în coloniile britanice şi olandeze

care au desfăşurat activităţi capitaliste de succes deşi au continuat să practice religia

lor (Andreski 1969: 198-199).

În cazul Indiei Weber a cercetat raţionalizarea cuprinsă în cadrul Hinduismului,

oprindu-se asupra metafizicii transmigrării sau reîncarnării sufletelor în contextul

societăţii de castă. “Stabilizarea într-o societate de castă ar fi fost de neconceput fără
metafizica reîncarnării, care a redus destinul alocat fiecărei persoane în viaţa sa, la un

destin între multe altele, deoarece fiecare poate avea compensaţie în altă viaţă pentru

injustiţia aparentă din lotul său prezent” (Aron 1970: 270). Hinduismul sprijinit de

sistemul de castă a stimulat ritualismul şi parazitismul social constituind un obstacol

major în calea capitalismului. Numeroasele prohibiţii de utilizare a resurselor, piedicile

puse în faţa colaborării în viaţa economică, transformarea maselor în mulţimi “tăcute

şi servile” au făcut din hinduism o frână deosebit de redutabilă în calea capitalismului.

Analiza weberiană a impactului Iudaismului asupra conduitei economice

capitaliste pune în lumină o serie de condiţii istorice privind existenţa precară a

 80

Maria Larionescu – Teorii sociologice

evreilor în antichitate datorită oprimării de către imperiile din jur. În aceste condiţii
evreii “găseau consolare în contemplarea religioasă, modelarea economiei nefiind în

mâinile lor” (Andreski 1969: 195-196). Nici mai târziu, datorită restricţiilor

rezidenţiale şi economice, evreii nu erau în poziţia de a participa la crearea

capitalismului. Pentru Weber “etica dublă” a evreilor care făcea tranzacţiile lor

comerciale insuficient de predictibile era explicabilă în contextul istoric al

persecuţiilor suferite. După opinia lui Andreski, Weber exagerează rolul eticii iudaice

în incapacitarea evreilor de a deveni promotori ai capitalismului; după autorul britanic

această etică a fost extrem de favorabilă capitalismului, învăţăturile protestantismului

constând din precepte ale vechiului iudaism. Însă influenţa sa a fost limitată de

caracterul non-prozelitic al iudaismului (iudaismul era religia unei minorităţi de străini

care nu au dorit şi nu au avut şansa de a converti la credinţa lor majoritatea creştină).
În consecinţă, precizează Andreski, evreii au putut utiliza aptitudinile lor

antreprenoriale cînd circumstanţele arau propice dar erau lipsiţi de puterea de a le crea

(Andreski 1969:197).

Odată capitalismul constituit, susţine Weber, el funcţionează în virtutea logicii

sale interne, a legilor capitalismului. Pentru funcţionarea capitalismului nu mai
prezintă relevanţă orientarea religioasă a indivizilor. O firmă capitalistă
funcţionează cu oameni competenţi indiferent de apartenenţa lor religioasă. Cu toate

acestea, o serie de cercetări sociologice au pus în lumină faptul că indivizii şi grupurile

care împărtăşesc principiile eticii protestante sunt mai receptive la virtuţile

capitalismului decât celelalte.

Studiul sociologic al religiilor efectuat de Max Weber aduce lumină şi asupra

procesului general de secularizare a lumii moderne: de la lumea veche, populată de

sacru, la lumea noastră caracterizată de procesul de dezvrăjire a existenţei. Termenul

folosit de Weber pentru a desemna sacrul este cel de carismă. Ca şi sacrul la

Durkheim, carisma este definită de Weber drept calitatea a ceea ce este în afara

lucrului comun, de zi cu zi, şi care se ataşează la fiinţe umane, animale, plante, lucruri

(Aron 1970: 271), având semnificaţie pentru identitatea indivizilor.

8.5. Sociologia dominaţiei. Tipurile dominaţiei.

Cele mai interesante idei weberiene din sfera sociologiei politice se referă la

aplicarea tipurilor generale ale acţiunii semnificative la tema dominaţiei. Weber

circumscrie politica ca ansamblul acţiunilor umane care vizează dominaţia majorităţii
de către o minoritate. El se va apleca asupra raporturilor de dominaţie dintre stăpân şi
supuşi şi va analiza tipurile de dominaţie utilizând criteriul motivaţiei obedienţei.

Tipurile dominaţiei (Aron 1970: 284-291).

 81

Maria Larionescu – Teorii sociologice

Având în vedere criteriul motivaţiei care determină motivaţia supunerii, Weber

deosebeşte trei tipuri ideale de dominaţie: dominaţie raţională sau legală, dominaţie

tradiţională şi dominaţie carismatică.
Dominaţia raţională sau legală se bazează pe convingerea indivizilor asupra

legalităţii ordinelor şi titlurilor celor ce deţin autoritatea. Ne supunem cererilor

funcţionarilor publici care colectează impozitele deoarece suntem convinşi de

legalitatea ordonanţelor emise de aceştia.

Dominaţia tradiţională se bazează pe credinţa în legitimitatea tradiţiilor

îndelungate ţi a poziţiilor celor ce deţin autoritatea. În acest caz obedienţa indivizilor

este motivată de autoritatea tradiţiei, a obişnuinţei.

Dominaţia carismatică re la bază o “devoţiune extraordinară faţă de o putere

eroică, de o calitate sacră sau de caracterul exemplar al unei persoane şi a ordinii

create de ea” (Aron 1970: 284).

În viaţa de zi cu zi motivaţia supunerii nu coincide totdeauna cu tipul ideal de

dominaţie. Astfel, sunt frecvente cazurile în care obişnuinţa şi nu raţiunea să
guverneze obedienţa în cazul dominaţiei legale (p. 287); de pildă, achităm taxele din

forţa obişnuinţei şi nu datorită conştiinţei legalităţii sistemului.

Dominaţia carismatică ridică în faţa comunităţilor problema fundamentală a

erodării carismei sau a întoarcerii puterii carismatice la viaţa de zi cu zi. Raţiunea

este cu totul simplă: o dominaţie carismatică, adică “bazată pe calităţile excepţionale

ale unui om ridică imediat problema supravieţuirii după dispariţia omului” (p. 289).

Comunităţile umane au experimentat mai multe soluţii se rezolvare a situaţiei

succesiunii (p. 290): utilizarea oracolelor (instituţionalizarea carismei); alegerea

succesorului de către liderul carismatic sau de personalul acestuia; transformarea

carismei în calitate ereditară şi transmiterea graţiei în familie prin mijloace magice sau

religioase (încoronarea regilor).

Câteva comentarii asupra conceptului weberian de carismă.
Unii teoreticieni atrag atenţia asupra faptului că dimensiunea carismatică nu

este un atribut obiectiv al unui individ, ci o calitate care trebuie să-i fie “atribuită”,

adică recunoscută socialmente. Cu alte cuvinte, ceea ce trebuie să fie recunoscute nu

sunt calităţile individuale ci “validitatea pretenţiilor de adevăr” ale persoanei

carismatice.

Carismă-popularitate. Cel mai adesea, observă sociologul american

contemporan Ken Jowitt, conceptul de carismă se confundă cu cel de popularitate. În

realitate cele două concepte sunt în opoziţie (Pavel 1992: 8): “un lider popular te face

să te simţi bine în legătură cu identitatea ta existentă, te face să te simţi bine cu ceea ce

eşti, cu cine eşti”; “un lider carismatic îţi cere să-ţi sacrifici identitatea în favoarea

identităţii lui, despre care ţi se spune că este superioară”. Carisma este revoluţionară,
este “tulburătoare, carisma este violentă, carisma este potenţial periculoasă pentru că

 82

Maria Larionescu – Teorii sociologice

liderul carismatic crede că el deţine singurul adevăr”. Mai ales în situaţiile de criză
profundă a societăţii, când comunitatea îşi simte ameninţată identitatea, apariţia unor

lideri carismatici poate fi o binecuvântare dar şi un dezastru (în cazul unor dictatori şi
tirani). Cea mai bună soluţie, susţine K. Jowitt, este carisma unor instituţii (pe care

oamenii le pot critica şi amenda) asociată cu un “simţ cultural prin care oamenii sunt

dispuşi să facă sacrificii pentru ei înşişi, nu pentru altcineva”.

Cazul Germaniei. Necesitatea dominaţiei carismatice.
Situaţia politică a Germaniei în timpul primului război mondial era bine

reprezentată în ceea ce priveşte tipul dominaţiei tradiţionale, simbolizată de

Împăratului Wilhelm al II-lea şi de tipul dominaţiei raţionale sau birocratice exprimată
de administraţia imperială. Lipsea dominaţia carismatică. Funcţiile oamenilor politici

de acţiune erau îndeplinite de administratori de la vârful ierarhiei, selectaţi de Împărat.

Această situaţie a condus la ceea ce Weber numeşte “mediocritatea diplomaţiei celui

de al II-lea Reich”. Dominaţia birocratică pregăteşte funcţionari care se ghidează după
regulamente, după precedente şi nicidecum oameni politici de acţiune; funcţionarul

“este format pentru disciplină nu pentru iniţiative şi conflict, el este, de regulă, un

ministru prost” (Aron 1970: 292) Liderii de partid, miniştrii sunt persoane carismatice

care au abilităţile necesare unei conduceri dinamice, adaptate la situaţii neprevăzute,

iniţiative şi conflict: ştiu să inspire încredere şi să-şi asigure loialitatea adepţilor; au

curajul de a decide şi de a inova (p. 193). Pepiniera de formare şi recrutare a liderilor

carismatici este existenţa şi funcţionarea unei vieţi parlamentare democratice. În

consecinţă Weber a propus un plan de reformă a instituţiilor politice germane centrat

pe “parlamentizarea guvernării”

Un alt studiu de caz interesant se referă la sectele protestante şi spiritul

capitalismului în Statele Unite la începutul sec XX. Autorul şi-a propus să înţeleagă şi
să explice influenţa şi vitalitatea sectelor protestante din America ca efect al unei

mulţimi de comportamente individuale, motivate să interpreteze apartenenţa religioasă
ca simboluri de stratificare socială, ca semne de respectabilitate (Boudon-coord. 1997:

35-38).

“Lecţia” weberiană constituie o moştenire imensă şi deosebit de valoroasă
pentru sociologia universală. Tema centrală a sociologiei sale – procesul de

raţionalizare prin ştiinţă, capitalism, birocraţie – este un exemplu de abordare

comprehensivă a lumii moderne: oricât de necesară şi de avansată este raţionalitatea

birocratică a unei societăţi ea nu poate înlocui “marginea competiţiei care lasă spaţiu

pentru jocul liber al calităţilor personale”, pentru drepturile umane ce ne dau

posibilitatea unei vieţi reale dincolo de specializarea funcţională a societăţilor

moderne.

 83

Maria Larionescu – Teorii sociologice

8.6. Referinţe.

Alexander, Jeffrey C. (1987). Twenty Lectures. Sociological Theory since

World War II. New York: Columbia University Press.

Andrei, Petre. (1936/1970). Sociologie generală. Bucureşti: Editura Academiei.

Andreski, Stanislav. (1969). The Uses of Comparative Sociology. Berkeley:

University of California Press.

Aron, Raymond. (1970). Main Currents in Sociological Thought. II. New York:

Anchor Books. Doubleday&Company, Inc.

Bădescu, Ilie, Dungaciu, Dan şi Baltasiu, Radu. (1996). Istoria sociologiei.

Teorii contemporane. Bucureşti: Editura Eminescu.

Bădescu, Ilie. (1988). Timp şi cultură. Bucureşti: Editura ştiinţifică şi
enciclopedică.

Bădescu, Ilie. (1994). Istoria sociologiei. Galaţi: Editura Porto-Franco.

Becker, Henk A. (1990). Achievement in the Analytical Tradition in Sociology.

In Christopher, G. A. Bryant şi Henk, A. Becker. What Has Sociology Achieved?.

London: Macmillan.

Boudon, Raymond. (1990). Texte sociologice alese. Bucureşti: Editura

Humanitas.

Boudon, Raymond. (1997). Tratat de sociologie. Bucureşti: Editura Humanitas.

Brătianu, Ion, C. (1903). Din scrierile şi cuvântările lui i. c. Brătianu.

Bucureşti: Imprimeriile Independenţa.

Burke, Peter. (1992/1999). Istorie şi teorie socială. Bucureşti: Editura

Humanitas.

Busino, Giovanni. (1986). La permanence du passe: Questions d’histoire de la

sociologie et d’epistemologie sociologique. Geneva.

Chelcea, Septimiu. (1982). Experimentul în psihosociologie. Bucureşti: Editura

ştiinţifică şi enciclopedică.
Coser, Lewis A. (1971). Masters of Sociological Thought. Ideas in Historical

and Social Context. New York: Harkourt Brace Jovanovich, Inc.

Dungaciu, Dan. (1993). Teoria elitelor. Încercare de analiză comparată: M.

Eminescu-V. Pareto-Tr. Brăileanu. În Sociologie Românească, 5, p. 497-513.

Durkheim, Emile. (1893/2001). Diviziunea muncii sociale. Bucureşti: Editura

Albatros.

Durkheim, Emile. (1895/1974). Regulile metodei sociologice. Bucureşti:
Editura ştiinţifică.

Durkheim, Emile. (1897/1993). Despre sinucidere. Iaşi: Institutul European.

Elias, Norbert. (1991) Norbert Elias par lui-meme. Paris: Fayard.

Giddens, Anthony. (1973). The Class Structure of the Advanced Societies.

London: Hutchinson

 84

Maria Larionescu – Teorii sociologice

Giddens, Anthony. (1977). Studies in Social and Political Theory. London:

Hutchinson.

Giddens, Anthony. (2000). Sociologie. Bucureşti: Editura All.

Goldthorpe, John H.,, Llewellyn, Catriona. şi Paine Clive. (1980). Social

Mobility and Class Structure in Modern Britain. Oxford: Clarendon Press.

Herseni, Traian. (1940). Sociologia românească. Încercare istorică. Bucureşti:
I:S:S:R:

Hess, Beth B., Markson, Elizabeth W. şi Stein Peter J. (1988). Sociology. New

York: Macmillan Publ. Comp.

James, William. (1907). Pragmatism, a New Name for Some Old Ways of

Thinking. New York.

Kolosi, Tamas şi Szelenyi, Ivan. (1993). Social Change and Research on Social

Structure in Hungary. In Birgitta Nedelmann şi Piotr Sztompka. Sociology in Europe.

In Search of Identity. Berlin: Walter de Gruyter.

Kuhn, Thomas S. (1962/1976). Structura revoluţiilor ştiinţifice. Bucureşti:
Editura ştiinţifică şi enciclopedică.

Lallement, Michel. (1997; 1998). Istoria ideilor sociologice. Vol. I şi II.

Bucureşti: Editura Antet.

Lazarsfeld, Paul. (1970). Main Trends in Sociology. London.

Lovinescu, Eugen. (1924/1972). Istoria civilizaţiei române moderne. Bucureşti:
Editura ştiinţifică.

Maiorescu, Titu. (1897). Discursuri parlamentare cu priviri asupra dezvoltării

politice a României sub domnia lui Carol I. Bucureşti: Socec.

Mărginean, Ioan. (2000). Proiectarea cercetării sociologice. Bucureşti: Editura

Polirom.

Merton, Robert, K. (1968/1972). Influenţa cercetării empirice asupra teoriei

sociologice. În Sergiu Tamaş şi Haralambie Culea (coord.). Cunoaşterea faptului

social. Bucureşti: Editura politică.
Mills, Wright C. (1959/1975). Imaginaţia sociologică. Bucureşti: Editura

politică.
O’Neill, Nena şi O’Neill, George. (1974). Shifting Gears: Finding Security in a

Changing World. New York: Avon.

Pârvu, Ilie. (1981). Istoria ştiinţei şi reconstrucţia ei conceptuală. Bucureşti:
Editura ştiinţifică şi enciclopedică.

Patapievici, Horia, Roman. (1995). Cerul văzut prin lentilă. Bucureşti: Editura

Nemira.

Pavel, Dan. (1992). România are nevoie de individualism, nu de carismă. În

Revista 22. An III, nr. 27, p. 8.

 85

Maria Larionescu – Teorii sociologice

Petrescu, Nicolae. (1924/1994). Sociologie comparată. Bucureşti: Editura

ştiinţifică.
Poper, Karl R. (1934/1981). Logica cercetării. Bucureşti: Editura ştiinţifică şi

enciclopedică.
Ragin, Charles C. (1994). Constructing Social Research. The Unity and

Diversity of Method. London: Pine Forge Press.

Simmel, Georg. (1950). “Dyads and Triads”, The Sociology of Georg Simmel.

Glencoe, Illinois: Free Press.

Spencer, Herbert. (1884/1924). Individul împotriva statului. Bucureşti: Cultura

naţională.
Speranţia, Eugeniu. (1939). Introducere în sociologie. Cluj: Casa Şcoalelor.

Stahl, Henri H. (2001). Gânditori şi curente de istorie socială românească.

Bucureşti: Editura Universităţii din Bucureşti.
Stănciulescu, Elisabeta. (1996) Teorii sociologice ale educaţiei. Producerea

eului şi construcţia sociologiei. Iaşi: Editura Polirom.

Thomas W. J. (1905). The Province of Social Psychology, The American

Journal of Sociology, vol. X, p. 445.

Turner, Jonathan H. (1974). The Structure of Sociological Theory. Homewood,

Illinois: The Dorsey Press.

Ungureanu, Ion şi Costea, Ştefan. (1985). Introducere în sociologia

contemporană. Bucureşti: Editura ştiinţifică şi enciclopedică.
Ungureanu, Ion. (1988). Idealuri sociale şi realităţi naţionale. Bucureşti:

Editura ştiinţifică şi enciclopedică.
Ungureanu, Ion. (1990). Paradigme ale cunoaşterii societăţii. Bucureşti:

Editura Humanitas.

Vlăsceanu, Lazăr. (1982). Metodologia cercetării sociologice. Bucureşti:
Editura ştiinţifică şi enciclopedică.

Weber, Max. (1993). Etica protestantă şi spiritul capitalismului. Bucureşti;
Humanitas.

Zamfir, Cătălin. (1999). Spre o paradigmă a gândirii sociologice. Iaşi: Editura

Cantes.

Zeletin, Ştefan. (1927/1992). Neoliberalismul. Studii asupra istoriei şi politicii

burgheziei române. Bucureşti: Editura Scripta.

Zub, Alexandru. (1994). La sfârşit de ciclu. Despre impactul revoluţiei

franceze. Iaşi: Institutul European.

 86

