
ORIGINALNI NAU NI RAD UDK: 39.001.8

 !"#$"!%#&#'#()* &%#+',-*, ". .. /#0. 9. .1. 2 (2014)

Nina Kulenovi

Institut za etnologiju i antropologiju

Filozofski fakultet Univerziteta u Beogradu
nina.kulenovic@f.bg.ac.rs

Metodološki individualizam nasuprot

metodološkom holizmu

Istorijska pozadina, relevantnost i implikacije (nerešive?)

rasprave u sporu oko eksplanatorn#g kapaciteta i nau2nog

statusa sociokulturne antropologije
∗

Apstrakt: Rad je deo šireg istraživanja statusa objašnjenja u raspravi o nau!nom

statusu antropologije, !ija je jedna od temeljnih pretpostavki ta da postoji snažna ko-
relacija izme"u teorijskih i metodoloških struktura u meri da se one mogu smatrati ne-
razdvojivim, a da je objašnjenje, odnosno eksplanatorni potencijal, ta!ka konvergenci-
je koja se može iskoristiti za proveru toga da li je razdvajanje teorijskih i metodolo-
ških struktura uopšte mogu#e. Da bi se pomenuto stanovište preispitalo, razmotrena je
jedna linija rasprave izme"u metodološkog holizma i metodološkog individualizma –
jedne od najdugotrajnijih i najsloženijih rasprava u društveno-humanisti!kim nauka-
ma. Osvetljena je istorijska pozadina rasprave i ukazano je na njenu relevantnost i im-
plikacije u sporu oko eksplanatornog kapaciteta i nau!nog statusa sociokulturne antro-
pologije.

Klju!ne re!i: antropologija, objašnjenje, eksplanatorna mo#, nau!ni status,

metodološki individualizam, metodološki holizam, razumevanje, relativizam

Uvod

Postoje velike razlike u stanovištu o tome šta 2ini adekvatno "objašnjenje" kulture.
Ti mnogobrojni na2ini na koje je objašnjenje konceptualizovano uklju2uju temeljno

razli2ite ta2ke gledišta o prirodi kulturnog razvoja, koje, povratno, podrazumevaju

razli2ite na2ine posmatranja kulturnih 2injenica.

Džulijan Stjuard ([1955], prema Restrepo 2000, 23)

∗ Tekst je rezultat rada na projektu br. 177035 finansiran od Ministarstva obrazo-

vanja, nauke i tehnološkog razvoja RS.

NINA KULENOVI$

Issues in Ethnology and Anthropology, n. s. Vol. 9. Is. 2 (2014)

310

Pitanje eksplanatornog primata individualizma ili holizma predmet je jedne
od najdugotrajnijih i najsloženijih rasprava u društveno-humanisti!kim nauka-
ma. Me"u najdugotrajnijima je zato što je spor pokrenut još u vreme akadem-
ske institucionalizacije društvenih nauka, što je, zadodenut u razli!ito ruho, vi-
še puta dobijao na zna!aju (od kraja XIX veka; posle II svetskog rata i od 80-
ih godina XX veka) i što je do danas ostao lišen konsenzusa. Društveni nau!-
nici retko tvrde da su uklju!eni u debatu individualizam/holizam, umesto toga
govore#i o debati mikro/makro i agency/struktura. Ove debate, me"utim, obu-
hvataju ista osnovna ontološka i metodološka pitanja kao i debata individuali-
zam/holizam (Zahle 2007, 334–335). Me"u najsloženijima je zato što, s jedne
strane, spor uklju!uje složeno pitanje razlikovanja metodologije društvenih od
metodologije prirodnih nauka, dok, s druge strane, vrlo !esto nije nimalo jed-
nostavno razlu!iti da li je re! o metafizi!kom, ontološkom, metodološkom ili
epistemološkom sporu.1 Utoliko se moram složiti s Gelnerom: "Potpuno razja-
šnjenje ovih pitanja bilo bi mogu#e verovatno samo ako bismo bili jasniji u
pogledu toga šta se podrazumeva pod uzro!noš#u u društvenom kontekstu. S
tim povezani problem [...], šta se ra!una kao ‘objašnjenje’ u istoriji i u dru-
štvenim naukama, daleko je od jedinstvenog rešenja, podjednako koliko i to
šta se ra!una kao ‘problem’. Ovo [...] može biti veoma ozbiljna primedba na
ra!un svih formalnih metodoloških argumenata koji nastoje da pruže apriorni
recept za ‘objašnjenje’" (Gellner 2003[1973], 7).

Ovaj rad je deo šireg istraživanja statusa objašnjenja u raspravi o nau!nom
statusu antropologije, !ija je jedna od temeljnih pretpostavki da postoji snažna
korelacija izme"u teorijskih i metodoloških struktura, u tolikoj meri da se one
mogu smatrati nerazdvojivim, a da je objašnjenje, odnosno eksplanatorni poten-
cijal, ta!ka konvergencije koja se može upotrebiti za proveru toga da li je raz-
dvajanje teorijskih i metodoloških struktura uopšte mogu#e. U ovom radu #u

1 Individualizam je mogu#e !itati na najrazli!itije na!ine – kao ontološki, semanti!ki,

epistemološki, metodološki, aksiološki, prakseološki, eti!ki, istorijski i politi!ki (v. Bun-
ge 2000; cf. Lukes 1968). Pritom, nije lako razlu!iti da li je re! o ontološkom sporu (koji
se vrti oko pitanja "stvarnog" postojanja društava i pojedinaca), epistemološkom sporu
(koji se vrti oko pitanja mogu#nosti saznanja) ili metodološkom sporu (koji se vrti oko
pitanja iznalaženja najboljeg puta za generisanje znanja). Pri svemu tome, nije uvek sa-
svim jasno da li spor valja !itati kao pitanje principa koji se ti!u koncepata, objašnjenja
ili zakona, ili je pak re! o socio-politi!kom i eti!kom sporu koji se temelji na najdublje
!uvanim predstavama o tome šta su !ovek i ("dobro" i "pravedno") društvo. Iako je spor
izme"u individualizma i holizma nominalno metodološke prirode, ova "metafizi!ka pi-
tanja nisu nestala, ve# su se samo pritajila u pozadini" (Udehn 2001, xix). U prilog za-
klju!ku o složenosti problema koji igraju ulogu u razlozima za izbor metodološkog indi-
vidualizma ili metodološkog holizma možda najjasnije svedo!i !injenica da su se razli-
!iti uticajni mislioci predomišljali, katkad zauzimaju#i sasvim protivre!ne ili nepomirlji-
ve pozicije da bi, naposletku, potpuno napuštali temu.

METODOLOŠKI INDIVIDUALIZAM VS. METODOLOŠKI HOLIZAM

 !"#$"!%#&#'#()* &%#+',-*, ". .. /#0. 9. .1. 2 (2014)

311

po!eti s preispitivanjem toga (1) da li se model, tip i vrsta objašnjenja za koje se
tvrdi da antropologija treba ili ne treba da sledi, i u svojim istraživanjima prime-
njuje ili ne primenjuje, nalazi u središtu antropološkog trougla izme"u neretko
opre!no shva#enih: predmeta, metoda i teorijski postuliranih ciljeva antropolo-
gije, da neposredno zavisi od sadržaja i konjunkcije ovih pojmova, kao i od
"modelâ nau!nosti" ili "slikâ nauke" koje su sociokulturni antropolozi sledili; i
(2) da li odgovori na mnoge metodološke nedoumice discipline u velikoj meri
zavise pre svega od eksternih faktora u odnosu na sam eksplanatorni mehani-
zam sociokulturne antropologije. Utoliko, nastoja#u da, raš!lanjuju#i hipotezu
(1), preispitam hipotezu (2), teže#i da prikazivanju stanovišta da se odgovornost
za istrajnost (nominalno metodološke) rasprave izme"u holizma i individuali-
zma može (ako ne potpuno, a onda u najve#oj meri) tražiti u metafizi!kom, so-
cio-politi!kom i eti!kom, a ne u metodološkom domenu. To, naravno, ne zna!i
da metodolološka pitanja nisu stvarna pitanja i da ne mogu biti predmet koliko-
toliko racionalne rasprave, !ak i ako u datom trenutku nisu rešiva. Ono što #u,
me"utim, nastojati da prikažem jeste to da se iza metodološkog problema krije
ontološko pitanje, a upravo to ontološko pitanje motivisano je socio-politi!kim i
eti!kim faktorima i za sobom povla!i socio-politi!ke i eti!ke implikacije (cf. Ja-
mes 1984, 36–78). Uprkos tome što se tradicionalno smatra da su za promenu
proklamovanog fokusa i opsega objašnjenja odgovorni epistemi!ki !inioci (me-
todološki, empirijski, teorijski), nastoja#u da pokažem da se neepistemi!kim !i-
niocima (tradicionalno posmatranim kao varijable nezavisne od metodologije
koje ne bi trebalo da uti!u na teoriju ili objašnjenje) mora posvetiti podjednaka
pažnja, te da oni mogu postati konstitutivni kako za uobli!avanje ciljeva i pred-
meta istraživanja tako i za izoštravanje proklamovanog fokusa i opsega obja-
šnjenja, te za mogu#nost, validnost, kapacitet i legitimnost objašnjenja i, shodno
tome – za uspostavljanje nau!nog statusa neke discipline.

Metodološki individualizam nasuprot
 metodološkom holizmu

Romani, bajke (s eksplicitnom poukom ili bez nje), tragedije, pesme, liturgijski doga-
3aji kao što je bogosluženje, konceptualna razmatranja, nau2na argumentacija, nau2ne

istorije, programi vesti, dokumentarni programi pokre4u, ili osnažuju, ili daju sadržaj
sli2nim zbivanjima: doga3aji se strukturišu i raspore3uju na poseban na2in, strukture i

rasporedi sti2u popularnost, postaju rutina, intelektualci kojima je stalo do održavanja
rutine daju joj "temelj" tako što pokazuju kako ona vodi važnim rezultatima (ve4ina teo-

rija saznanja se svodi na blagoglagoljivu odbranu postoje4e ili tek za2ete rutine). Dale-
kosežna praksa i stanovišta potkrepljuju se stvarnoš4u koju su prevashodno oni sami i

oblikovali. Ti preobražaji su najuo2ljiviji u istoriji, politici i društvenim naukama.

 Paul Feyerabend (1987, 107)

NINA KULENOVI$

Issues in Ethnology and Anthropology, n. s. Vol. 9. Is. 2 (2014)

312

Methodenstreit (tzv. borba oko metoda) – rasprava izme"u Gustava Šmolera
(nema!ka istorijska ekonomska škola) koji je zastupao holisti!ki pristup, i Karla
Mengera (austrijska ekonomska škola) koji je zastupao "atomisti!ki" ili indivi-
dualisti!ki pristup – a koja je ustanovljena kao borba za eksplanatorni primat
metodološkog holizma ili individualizma, zbog ograni!enog prostora izlazi iz
okvira rada. Na ovom mestu potrebno je naglasiti, s jedne strane, da ono što je
bio predmet spora u Methodenstreit-u jeste bilo pitanje eksplanatornih dometa i
eksplanatornog fokusa ekonomske teorije: metodološka neslaganja u pogledu
konstrukcije ekonomske teorije izme"u Šmolera i Mengera proisticala su iz raz-
li!itih teorijskih konceptualizacija predmeta prou!avanja (Shionoya 1995, 64–
65), a ta je konceptualizacija umnogome zavisila od istorijskog i kulturnog kon-
teksta i politi!ko-ideološke orijentacije samih u!esnika. Budu#i da metod nije
algoritam i da, imaju#i u vidu jednu od pretpostavki ovog rada –da nijedno me-
todološko uputstvo ne može samostalno pružiti rešenja teorijskih razmirica2 –
bila je re! o sudaru dva potpuno opre!na teorijska uobli!avanja predmeta prou-
!avanja. Ona su za sobom povla!ila potpuno druga!iji eksplanatorni fokus (celi-
na vs. pojedinac) i tip objašnjenja (induktivno vs. deduktivno), i bila su zasno-
vana na radikalno razli!itim politi!ko-ideološkim stanovištima (državni inter-
vencionizam vs. liberalizam). S druge strane, za razumevanje konteksta u kom
se odvija rasprava oko eksplanatornog kapaciteta i nau!nog statusa antropologi-
je, potrebno je naglasiti i to da pitanje eksplanatornog primata holizma ili indi-
vidualizma jeste samo vrh ledenog brega skupa tesno isprepletenih pitanja koja
se ti!u razlikovanja objašnjenja (Enklären) i razumevanja (Verstehen).3 U razli-

2 Ovde sledim Kuna (1974[1962], 145–237) i Popera (npr. 2002[1935], 32–34; 53;

209–248) u mišljenju da se metod ne može ustanoviti ni kao analiti!ki ni kao sinteti!-
ki sud, ve# da je metod konvencija koja definiše pravila nau!ne igre: metod nije algo-
ritam (cf. Jarvie 1975, 256). U tom smislu, danas je gotovo opšte mesto da je nauka
utemeljena na odre"enim teorijskim, ontološkim ili metafizi!kim stanovištima – (ili
na skupu pretpostavki, problema, ciljeva i mehanizama njihovog postizanja), bilo da
ih ozna!avamo kao paradigme (Kun), istraživa!ke programe (Lakatoš), istraživa!ke
tradicije (Laudan) ili nekako druga!ije. Utoliko, metafizi!ke, filozofske i teorijske
pretpostavke i o!ekivanja imaju normativno-saznajnu funkciju, diktiraju#i stavove o
tome kakvi su priroda i društvo, na koji ih na!in odrediti, ome"iti i podeliti, kakve en-
titete oni sadrže i kako im treba pristupiti – istovremeno time odre"uju#i i šta se može
javiti kao legitiman problem, a šta se smatra validnim objašnjenjem/interpretacijom
datog problema u nekoj discipline.

3 Prema Apelovom znanju (Appel 1984, 2), distinkciju izme"u objašnjenja i razume-
vanja, kao distinkciju koja uspostavlja razliku izme"u prirodnih i društvenih nauka, prvi
put je, 1868. godine, upotrebio Drojsen. Drojsen je verovao da je, u odnosu na objekat i
prirodu ljudske misli, mogu#e uspostaviti tri razli!ita metoda: spekulativni (koji je for-
mulisan u filozofiji i teologiji), matemati!ki ili fizi!ki, i istorijski. Spekulativni metod te-
ži znanju, matemati!ki ili fizi!ki objašnjenju, dok istorijski metod teži razumevanju.

METODOLOŠKI INDIVIDUALIZAM VS. METODOLOŠKI HOLIZAM

 !"#$"!%#&#'#()* &%#+',-*, ". .. /#0. 9. .1. 2 (2014)

313

!itim oblicima, ovo pitanje !ini uporište aktuelnih rasprava o logi!kom statusu
objašnjenja koja se pozivaju na uzroke i na razloge (npr. Risjord 1999; 2005;
Roth 2005), povezanih pitanja statusa teleoloških objašnjenja, eksplanatornog
statusa zakona u društvenim naukama (Hempel 1942; Ingold 1988; cf. Turner
2003) i, u krajnjoj liniji – starih, ali i dalje vrlo aktuelnih pitanja o tome da li
(navodna)4 osobenost predmeta prou!avanja društveno-humanisti!kih nauka nu-
žno za sobom povla!i i epistemološki i metodološki pluralizam (v. npr. Feest
2010, 1–14), a u kontekstu zamorne, od XIX veka neprekinute, rasprave o tome
da li nauku !ini njen predmet ili metod.

Budu#i da je Menger pitanje kako razumeti ljudsko delanje ostavio otvore-
nim,5 Ludvig fon Mizes je, kao novi vode#i predstavnik austrijske škole, na-
stojao da upotpuni nedovršeni Mengerov metodološko-epistemološki okvir.
Imaju#i u vidu teško#e s kojima se suo!avalo razrešavanje pitanja kako pro-
niknuti u namere pojedinaca i u zna!enja koja eventualno upravljaju njihovim
delanjem, dvadestih godina se povela rasprava o psihologisti!kim temeljima
ekonomije, rasprava koja #e biti reaktuelizovana pod uticajem, izme"u osta-
log, i Poperovog stanovišta o nužnosti upotrebe metodološkog individualizma
u društvenim naukama. Mizes je nastojao da ustanovi "prakseologiju" koja bi
bila !vrsto utemeljena na metodološkom individualizmu: "U nau!ne svrhe,
moramo po!eti od delanja pojedinca jer je on jedino o !emu možemo imati
neposredno iskustvo [...] Sve društveno mora biti prepoznatljivo u delanju po-
jedinaca. Šta bi ina!e bio taj misti!ni totalitet ako ne bi bio živ u svakom poje-

4 Navodna – budu#i da jedan od suštinskih problema spora jeste upravo to da li je
predmet prou!avanja društvenih nauka zaista "osoben" tako da zahteva koriš#enje
druga!ije metodologije.

5 Ekonomske fenomene Menger posmatra kao izraz pojedina!nih potreba koje se ru-
kovode vrednostima pojedina!nih potroša!a: pojedina!ni ciljevi i vrednosti postaju ar-
matura na kojoj biva mogu#e izgraditi složene ekonomske strukture i odatle dedukovati
zakone koji upravljaju dinamikom tržišta. Drže#i da scijentisti!ko preslikavanje metodo-
logije prirodnih na metodologiju društvenih nauka može ishoditi isklju!ivo metodolo-
škim promašajima, Menger je držao da ekonomija, kao društvena i "subjektivna" nauka,
mora razviti metod razumevanja zna!enja ljudskog delanja. Me"utim, budu#i da je
Mengerov rad ostao nedovršen, kobno pitanje – kako razumeti ova zna!enja – ostalo je
zjape#i otvoreno (de Soussa 2010, 231). Upravo ta praznina, u Mengerovom slu!aju, ili,
u slu!aju antropologije, neslaganje oko (1) mehanizama otkrivanja zna!enja ili njihovog
razumevanja u kontekstu otkri#a; (2) metoda provere rezultata u kontekstu opravdanja; i
(3) teorijske ili ontološke supstancijalizacije zna!enja kao dela kulture ili kulture same –
koja je smeštena (a) "u glavu" (kognitivna antropologija); (b) u univerzalnu kulturnu
gramatiku (strukturalna antropologija); (c) u simbole (interpretativna antropologija); (d)
u univerzalnu pragmati!ku racionalnost (teorija racionalnog izbora); (e) u um (savreme-
na kognitivna antropologija) – posta#e glavni kolosek na kojem #e se, od 60-ih godina
XX veka, voditi rasprava o mogu#nosti objašnjenja i legitimnosti odre"enog tipa obja-
šnjenja u antropologiji, kao i rasprava o njenom nau!nom statusu.

NINA KULENOVI$

Issues in Ethnology and Anthropology, n. s. Vol. 9. Is. 2 (2014)

314

dincu?" (Mizes, prema Udehn 2001, 108). Dakle, Mizes je metodološki indi-
vidualizam branio na temelju epistemološkog argumenta, koji se pak brani na
temelju ontološkog argumenta da postoje samo pojedinci: društva, kao kolek-
tivni koncepti, postoje samo u ljudskim umovima, te odatle sledi nominalisti!-
ka teza da ono što uti!e na delanje pojedinaca nisu "stvarna" društva, ve# ko-
lektivni koncepti koji postoje u svakom pojedincu. Utoliko Mizesova ontolo-

ška konceptualizacija predmeta prou!avanja (društva ne postoje kao realni en-
titeti) !ini temelj za izgradnju njegove epistemologije. Takvom konceptualiza-
cijom predmeta, on istovremeno utemeljuje i eksplanatorni fokus koji smešta
na transkulturnog i transistorijskog pojedinca, smatraju#i da je metodološki
individualizam apriorni metodološki princip koji društvene nauke moraju sle-
diti. Pritom, ovako koncipiran metodološki individualizam istovremeno je i te-
za o kauzalnosti, a samim tim i o odre"enom tipu objašnjenja koje se smatra
valjanim. Naime, ideje koje postoje u umovima pojedinaca uslovljavaju njiho-
vo grupno delanje, te objasniti postojanje i dinamiku društvenih institucija
zna!i objasniti ih preko verovanja i stavova pojedinaca. Kako? Mizes je sma-
trao da mora postojati društvena nauka koja bi bila zasnovana na pretpostavci
o postojanju apriorno valjanih nau!nih principa koje nijedno iskustvo ne može
promeniti, "skup ekonomskih teorema koje važe za sve ljudsko delanje, neza-
visno od vremena i prostora, nacionalnih i rasnih osobina aktera, i njihovih re-
ligijskih, filozofskih i eti!kih ideologija" (Mizes, prema de Sousa 2010, 234).
U tom smislu, društvena nauka, nalik prirodnoj, ustanovljena je kao deduktiv-
no-nomološka, zasnovana na objašnjenju kao kauzalnom, s tom razlikom što
je naglasak stavljen na pojedince, !ija se eventualna razli!itost prevazilazi po-
stuliranjem apriornih kategorija razuma. Ono što je, pritom, motivisalo Mize-
sa da teži izgradnji univerzalne, apriorne teorije jeste upravo nastojanje da se
prevazi"u "nenau!ni" relativizam i istoricizam koji su bili u osnovi spora ka-
kav je bio Methodenstreit (što je isti onaj razlog koji je vodio do zaklju!ka o
"krizi istoricizma" ili "krizi antropologije"6 i, kako #emo videti, isti razlog koji

6 Indikativno je to da je "krizu istoricizma", u !ijem se temelju podmuklo cerio re-

lativizam, na primer, Ni!e video kao "krizu" upravo zbog relativnosti vrednosti koja
je doživljavana kao ozbiljna pretnja civilizaciji. Utoliko, iste strategije !itanja kultur-
nog relativizma (kao metodološkog sredstva za postizanje samerljivosti kultura) kao
implikacija moralnim relativizmom (kao eti!ki neprihvatljivom posledicom nesamer-
ljivosti moralnih normi) prisutne su i u savremenoj antropologiji, kod onih antropolo-
ga koji nastoje da delegitimišu (navodno) antinau!ne tvrdnje relativista, pozivaju#i se
na socio-politi!ke i eti!ke implikacije relativisti!kih stanovišta. Na ovom mestu pod-
jednako je važno ista#i da se ve# po!etkom XIX veka javljaju obrisi problema koji #e
biti klju!ni problemi kako Methodenstreit-a tako i savremene antropologije: kako
konceptualizovati odnos izme"u individualnog i opšteg, te kako pomiriti delatnu mo#
pojedinca s opštom delatnom mo#i nadindividualnih, kolektivnih entiteta (istorije, dr-
žave, društva, kulture, itd.)? Upravo ova pitanja, s jedne strane, u antropologiji !itana

METODOLOŠKI INDIVIDUALIZAM VS. METODOLOŠKI HOLIZAM

 !"#$"!%#&#'#()* &%#+',-*, ". .. /#0. 9. .1. 2 (2014)

315

#e motivisati i Popera da napiše Bedu istoricizma). Naime, Mizes je smatrao
da je relativizam, koji je povezan sa istoricizmom, izraz romanti!arske pobune
protiv nauke, a povezuju#i Verstehen sa istoricizmom i relativizmom, smatrao
je da je Verstehen, kao metafizi!ki i misti!ki pristup, nespojiv s izgradnjom
univerzalne teorije.7 Verovao je da je svaka delatnost upravljena ka ostvariva-

su kao deo rasprave o nau!nom statusu discipline, onda kad se debatuje pitanje posto-
janja, svrhe i eksplanatornosti generalizacija. Ista dilema oko odnosa individualnog i
opšteg okupirala je i Johana Drojsena koji je smatrao da postulirani opšti istorijski za-
koni ne uzimaju u obzir slobodnu volju pojedinca. Iako, iz Drojsenove perspektive,
slobodna volja ne postoji u potpunosti budu#i da je, s jedne strane, tok istorijskog raz-
voja odre"en Božjim planom !iji je krajnji smisao nesaznatljiv, a da je, s druge strane,
slobodna volja usmerena ka porodici, državi i naciji, tj. ustanovama koje pojedincima
pružaju smisao, upravo je taj smisao vi"en kao sredstvo kanal koji istori!aru omogu-
#ava da opiše prošlost kao smislenu celinu, pružaju#i mu temelj na kojem #e razumeti
namere pojedinaca odgovornih za oblikovanje toka istorijskih doga"aja. Nije manje
važno ni to što je Drojsen pokrenuo i klju!no hermeneuti!ko pitanje: pitanje subjek-
tivnosti istori!ara. Smatrao je da ne postoji vanvremenska objektivna pozicija iz koje
bi istori!ar mogao posmatrati prošlost ili pogled "niotkud" te se otuda istori!ar ne mo-
že udaljiti ni od sopstvenog pogleda na svet koji, kao pogled "odnekud", nužno obli-
kuje njegov pogled na prošlost (v. Bos 2010, 207–220). Upravo ovo stanovište #e u
antropologiji dovesti do ustanovljivanja refleksivnosti kao pokušaja normiranja meto-
dologije koja teži objektivnosti i ustanovljavanju kulturnog relativizma kao metodolo-
škog sredstva u kontekstu otkri#a. O tome zašto je relativizam u o!ima kriti!ara po!eo
da se !ita kao antinau!na strategija svojstvena nenau!nim antropolozima, bi#e više re-
!i na drugom mestu (cf. npr. Milenkovi# 2013).

7 Što je ista motivacija kao ona koja se nalazila u temelju izgradnje (d) teorije raci-
onalnog izbora i (e) savremene kognitivne antropologije, a eksplicitno je uperena pre
svega protiv (c) interpretativne antropologije i implicitno protiv (a) etnonauke, koja s
intepretativnom antropologijom deli iste metodološke i epistemološke probleme. Mi-
zes je razlikovao Verstehen, za koji je verovao da možda može služiti kao pomo#no
sredstvo za dobijanje informacija, od "koncepcije" ili rezonovanja prema pravilima lo-
gike koji "u svakom smislu imaju primat nad razumevanjem", i "koji nikad ne mogu
biti opovrgnuti, niti potpasti pod bilo kakav uticaj intuitivnog razumevanja konteksta
zna!enja" (Mizes, prema de Sousa 2010, 235). Mizesova ideja "koncepcije", ili rezo-
novanja prema logi!kim pravilima, zapravo #e postati isto što i kulturna pravila i zna-
!enja koje je trebalo otkriti komponentnom analizom (etnonauka), isto što i Vin!ovi
koncepti koji, kao deo "jezi!ke" ili "kulturne igre", !ine putokaz za ponašanje, i isto
što i Gercova zna!enja otelovljena u kulturnim simbolima koji upravljaju društvenim
životom i !ine ga smislenim, prihvatljivim i razumljivim. Osnova je utoliko ista, ali su
ontološki, metodološki i epistemološki naglasci, a samim tim i eksplanatorni fokus i
mehanizmi, potpuno druga!iji. Dok su ova pravila kod Miseza (kao i u teoriji racio-
nalnog izbora, u strukturalizmu i u savremenoj kognitivnoj antropologiji, koji su ute-
meljeni na aprioristi!koj, racionalisti!koj filozofiji) apriorna i univerzalna, smeštena u
transkulturni i transistorijski subjekat, kod Vin!a, u etnonauci i u interpretativnoj an-

NINA KULENOVI$

Issues in Ethnology and Anthropology, n. s. Vol. 9. Is. 2 (2014)

316

nju cilja koji pojedinca dovodi u poželjnije stanje od onog u kojem se trenutno
nalazi i da je to aksiom koji proizilazi iz našeg znanja o sebi samima: "racio-
nalno ponašanje uvi"amo i temeljimo na nepromenljivoj logici strukture našeg
razuma" (Mizes, prema de Sousa 2010, 234). Utoliko je Mizes verovao da je
sve delanje racionalno, a da je "prakseologija" aprioristi!ka nauka koja se
oslanja na uvide u univerzalno ljudsko delanje.

* * *

Karl Poper je, na Mizesovom tragu, nastavio tradiciju metodološkog indivi-

dualizma, a zbog uticaja koji je imao u filozofiji, filozofiji nauke i filozofiji dru-
štvenih nauka, metodološki individualizam se !esto gotovo automatski povezuje
s njegovim u!enjem. Ono što možda može biti prepreka razumevanju Poperovih
stanovišta jeste !injenica što svoja gledišta o metodološkom individualizmu ni-
kad nije sistemati!no i koherentno izneo na jednom mestu, ve# su ona razbacana
u razli!itim studijama, tekstovima i nau!nim predavanjima, pri !emu nije potpu-
no jasno da li je uvek bio sasvim dosledan. Razlozi za prihvatanje metodolo-
škog individualizma (ili bolje re!eno – za odbacivanje metodološkog holizma),
verovatno su najsistemati!nije izloženi u njegovoj Bedi istoricizma. Naime, Po-
per je !itav svoj život proveo napadaju#i relativizam, pokušavaju#i da ustanovi
kriterijum razgrani!enja nauke i pseudonauke i – na temelju politi!kog liberali-
zma – brane#i kriti!ki racionalizam kao osnov ljudske slobode. Poper u svojoj
autobiografiji piše: "Beda i Otvoreno društvo bili su moj ratni angažman. Sma-
trao sam da sloboda ponovo može postati središnji problem, pogotovo pod ob-
novljenim uticajem marksizma i ideje ‘generalnog planiranja’ ili (‘dirigizma’);
tako sam ove knjige smatrao odbranom slobode od totalitarnih i autoritarnih

tropologiji, ova pravila i zna!enja su nadindividualna ali unutarkulturna, smeštena u
kulturne celine koje se posmatraju kao eksplanans. Njih je, kao pravila inherentna kul-
turama koje su me"usobno razli!ite, tako"e nemogu#e opovrgnuti jer to nisu empirij-
ske teorije, ve# neka vrsta "kulturne gramatike", pozadinska interpretativna ili kon-
ceptualna matrica koja ne može biti ni istinita ni lažna, a budu#i da se kulture razliku-
ju, njih je kao cilj objašnjenja, trebalo empirijski otkriti u okviru prou!avane kulture –
upravo putem razumevanja. Upravo sukobljenost ovih dvaju stanovišta bi#e jedno od
nose#ih sporova o nau!nom statusu i eksplanatornom kapacitetu antropologije, a pre-
lama#e se kroz jednu od najzahuktalijih debata u društvenim naukama – debatu o raci-
onalnosti, kao i kroz !itav niz upornih sukobljavanja na liniji subjektivno-objektivno,
emski-etski, pojedina!no-opšte, relativno-univerzalno, itd. Pritom, kako #u na drugom
mestu nastojati da prikažem, ovi sporovi niti su svojstveni antropologiji niti su svoj-
stveni navodnoj atrofiranosti disciplinarnog eksplanatornog aparata (ili ne!emu što
mu može ozbiljno pretiti), ve# su u pitanju (a) širi sporovi u okviru filozofije društve-
no-humanisti!kih nauka i neretko su u pitanju (b) metafizi!ki, socio-politi!ki i eti!ki
sporovi koji se !itaju kao metodološki sporovi.

METODOLOŠKI INDIVIDUALIZAM VS. METODOLOŠKI HOLIZAM

 !"#$"!%#&#'#()* &%#+',-*, ". .. /#0. 9. .1. 2 (2014)

317

ideja i upozorenjem na opasnosti istoricisti!kog8 sujeverja. Obe knjige mogu#e
je opisati kao [...] knjige iz oblasti filozofije politike" (Poper 1991[1976], 146–
147). Dakle, Bedu je sasvim mogu#e !itati kao društvenu ili politi!ko-eti!ku
raspravu koja je smeštena u registar metodologije društvenih nauka, odakle bi
trebalo da se prelije nazad u društvenu sferu. Što je sasvim razumno !itanje,
imaju#i u vidu to da je Poper smatrao da se nauka i demokratija me"usobno
podupiru i da ne mogu funkcionisati jedna bez druge (Wilson 2004, 17).

Verovao je u jedinstvo metoda prirodnih i društvenih nauka (metodološki
monizam), smatraju#i pritom da je nau!ni metod (kriti!ki racionalizam) podjed-
nako mogu#e (i posve poželjno) primeniti i na probleme koji se javljaju u dru-
štvenoj sferi (Poper 2002[1963], 478–479). Kritikuju#i indukciju i opservacio-
nizam, smatrao je da ni prirodne ni društvene nauke ne po!inju neposredovanim
posmatranjem, nego polaze od nekog teorijski ustanovljenog okvira, da i jedne i
druge polaze od problema pokušavaju#i da ih reše postupkom pokušaja i pogre-
ške (ili pretpostavki i pobijanja), te da teorije i jednih i drugih, kako bi bile na-
u!ne, moraju biti opovrgljive. Jednostavno govore#i, metod je uvek deduktivno-
kauzalni i dokle god su dedukovane teorije ili hipoteze podložne opovrgavanju
u kontekstu opravdanja jednim te istim metodom, one su nau!ne (ili empirijske,
a ne metafizi!ke). Utoliko je opovrgljivost formalni kriterijum koji niti nalaže
niti zabranjuje odre"enu vrstu ili klasu entiteta koji se mogu na#i u eksplanan-

su. Me"utim, Poper, budu#i metodološki individualista (ili bolje re!eno, budu#i
da nije metodološki holista) – drže#i se tog stanovišta bez ikakvog jasnog inter-
nalisti!kog razloga (cf. Koertrge 1972, 198) – i to u snažijoj verziji metodolo-
škog individualizma koji se smatra nužnim metodom društvenih nauka, posta-
vlja dodatno ograni!enje društvenim naukama: zabranu koriš#enja kolektivnih
entiteta u eksplanansu, zabranu koja nema svoj pandan u prirodnim naukama. U
svojoj reakciji na ontološki holizam, Poper je smatrao da društva nisu ništa više
do skup pojedinaca i njihovih namera budu#i da kolektivni entiteti ne poseduju
um, volju, namere i sl. (ontološka teza).9 Pošto su namere pojedinaca neopažlji-
ve, i društvene celine koje pojedinci formiraju su neopažljive i ispoljavaju se sa-
mo u formi teorija ili teorijski konstruisanih modela o tome kako su pojedinci
povezani. Dakle, u Poperovoj verziji metodološkog individualizma, holizam se
delegitimizuje na ontološkim temeljima (društva postoje samo kao epifenomeni

8 Valjalo bi napomenuti i to da Poper na sasvim specifi!an na!in odre"uje istorici-

zam, ukratko kao "pristup društvenim naukama koji nalazi da je njihov glavni zadatak
u istorijskom predvi3anju, kao i [pristup koji] uzima da je ono ostvarljivo putem otkri-
vanja ‘ritmova’, ‘obrazaca’ i ‘zakona’, ili tendencija koje leže u osnovi istorijskog
razvoja" (Poper 2009[1957], 15).

9 Što je, naravno, kritika koja po!iva na istim temeljima s kojih polazi i kritika
funkcionalnisti!kih objašnjenja koja se, kao teleološka i tautološka, pozivaju na neku
apstraktnu "logiku društva".

NINA KULENOVI$

Issues in Ethnology and Anthropology, n. s. Vol. 9. Is. 2 (2014)

318

nastali u umovima ljudi, kojima služe kao putokaz za ponašanje, i u kreativnoj
imaginaciji nau!nika, koji putem teorijski konstruisanih modela nastoje da ih
opišu i objasne). Posledi!no, holizam se delegitimizuje na metodološkim teme-
ljima (društva kao teorijski postulirani entiteti ne mogu imati kauzalnu mo#, te
tako ni služiti kao eksplanans). "Naivna" teorija društvenih celina koja tvrdi da
su kolektivni entiteti (grupe, nacije, klase, društva, civilizacije, itd.) empirijski

objekti mora biti odba!ena jer "previ"a !injenicu da su ove takozvane društvene
celine najve#im delom pre postulati popularnih društvenih teorija nego empirij-
ski objekti [...] Shodno tome, verovanje u empirijsku egzistenciju društvenih ce-
lina ili kolektiva, koje može biti opisano kao naivni kolektivizam, treba zameniti
zahtevom da društveni fenomeni, uklju!uju#i kolektive, treba da budu analizira-
ni u smislu individua i njihovih delatnosti i odnosa" (ibid. 484–485). Drugim re-
!ima, ono što je o!igledno u prirodnim naukama biva još o!iglednije u društve-
nim naukama: !injenica da nau!nici konstruišu teorijski postulirane, svesno se-
lektivne modele kako bi stvarnost redukovali na one elemente koji se smatraju
zna!ajnim za objašnjenje stvarnosti. Holisti!ka greška se, prema Poperovom
mišljenju, sastoji u tome što holisti svoj teorijski konstruisani model, koji nema
uzemljenje u objektivnoj stvarnosti, brkaju sa tom istom stvarnoš#u. Budu#i da
ovo stanovište smatram veoma relevantnim u kontekstu rada, naveš#u jedan
odeljak u celini:

Mnogi predmeti društvenih nauka, ako ne i svi oni, jesu apstraktni objekti kao, u stva-
ri, teorijske konstrukcije (!ak su i ‘rat’ ili ’armija’ apstraktni pojmovi). Ono što je
konkretno, to su ljudi koji su ubijeni [...]. Ti predmeti, te teorijske konstrukcije kori-
š#ene pri interpretaciji našeg iskustva, rezultat su izgradnje izvesnih modela (naro!ito
institucija) radi objašnjenja izvesnih iskustava – što je uobi!ajen teorijski metod u pri-
rodnim naukama (gde konstruišemo modele atoma, molekula, !vrstih i te!nih tela,
itd.). On je deo metoda objašnjenja putem redukcije, ili dedukcije iz hipoteza. Mi smo
veoma !esto nesvesni !injenice da operišemo s hipotezama ili teorijama i da pogrešno
uzimamo svoje teorijske modele kao konkretne stvari." (Poper 2009[1957], 138–139).

Budu#i da rezultati o!ekivanog ponašanja !esto proizvode nenameravane

posledice, Poperov program za društvene nauke glasi: "glavni zadatak teorijskih

društvenih nauka [...] je pra4enje nenameravanih posledica nameravanog

ponašanja" (Poper 2002[1963], 484–485, 197), što je jedno specifi!no !itanje
metodološkog individualizma, preuzeto iz ekonomske teorije, a generalizovano
i propisano kao metodološki postulat i u socijalnoj antropologiji (Popper
1996[1963], 170–171) kao nužan uslov koje objašnjenje u društvenim naukama
mora zadovoljiti.10 Budu#i da je svaki vid psihologizma i redukcije društvenih
nauka na psihologiju odba!en (v. Poper 2009[1957], 154–161), Poper kao alter-
nativu psihologizmu predlaže metodologiju zasnovanu na onome što na raznim

10 Za jednostavnu formalizaciju Poperovog predloga (v. Koertrge 1979, 87).

METODOLOŠKI INDIVIDUALIZAM VS. METODOLOŠKI HOLIZAM

 !"#$"!%#&#'#()* &%#+',-*, ". .. /#0. 9. .1. 2 (2014)

319

mestima ozna!ava kao "logiku situacije", "institucionalizam", "nulti metod" ili
"princip racionalnosti", a što sasvim rudimentarno skicira u Bedi istoricizma

(Poper 2009[1957], 154–162), a nešto podrobnije razvija u predavanju "Modeli,
instrumenti i istina".

Naime, Poper tvrdi da ono što nam je potrebno da bismo objasnili pojedina!-
ne doga"aje, kako u prirodnim tako i u društvenim naukama, jesu univerzalni
zakon i po!etni uslovi, što je osnovna ideja koja leži iza Hempelovog hipoteti!-
ko-deduktivnog modela objašnjenja (cf. Hempel 1942). S druge strane, ako se
bavimo odre"enom klasom ili tipom doga"aja, kako bismo ih objasnili, konstru-
išemo model – grubu teorijsku aproksimaciju koja ne pretenduje na korespon-
denciju sa stvarnoš#u – koji odgovara po!etnim uslovima. Model se sastoji od
odre"enih elemenata koji su postavljeni u svoje tipi2ne (a ne pojedina!ne) odno-
se. Ti odnosi se smatraju tipi!nim na osnovu teorijskih pretpostavki što leže iza
konstrukcije modela, koji objašnjavaju više "u principu" nego što to !ine "u de-
talje" (Popper 1996[1963], 154–166). "Osnovna kategorija metodologije dru-
štvenih nauka", ili ono što Poper naziva "logikom situacije", trebalo bi da pod
opštu ili tipi!nu kategoriju podvede !itav niz razli!itih ali strukturno istih dru-
štvenih doga"aja. Po!etni uslovi u modelu se redukuju na svoje teorijski postu-
lirane tipi!ne karakteristike zato što "samo tako možemo objasniti i razumeti

društveni doga"aj, samo tako jer nikad ne možemo imati na raspolaganju do-
voljno zakona i po!etnih uslova" (ibid. 168; kurziv moj). Ono što, s druge stra-
ne, odgovara univerzalnom zakonu jeste princip racionalnosti. Princip racional-
nosti, prema Poperovom mišljenju, nije hipoteza koja je podložna testiranju, niti
je empirijski ili psihološki iskaz, ve# je u pitanju apriorni metodološki princip
koji nije podložan testiranju iz prostog razloga što, osim uvek prisutne teško#e
neodlu!ivosti opovrgavanja, !itav model predstavlja grubo pojednostavljivanje
koje ne odgovara stvarnosti (ibid. 165–173; cf. Poper 2009[1957], 154–161, cf.
Agassi 1960, 248–261). Me"utim, Poper predlaže zadržavanje (neopovrgljivog)
principa racionalnosti kao neke vrste empirijski praznog, apriorno univerzalnog
zakona, "kao smislenu metodološku politiku [na osnovu koje se odlu!uje da u
situaciji testa] krivicu ne svalimo na princip racionalnosti [sic!] nego na ostatak
teorije – to jest, na model [...]. Tako"e, !ini se da pokušaj da se princip racional-
nost zameni nekim drugim vodi u potpunu proizvoljnost [sic!] prilikom konstru-
isanja modela" (Popper 1996[1963], 177–178).

Mirenje nepomirljivog

Ono što se !ini kao prvi problem u Poperovom programu jeste to što je na-
stojao da pomeša ulje i vodu: metodološki individualizam i institucionalizam. U
tekstu u kome poslednji put pominje metodološki individualizam, Poper – za
razliku od svojih prethodnih stanovišta o tome da kolektivni entiteti, postulirani

NINA KULENOVI$

Issues in Ethnology and Anthropology, n. s. Vol. 9. Is. 2 (2014)

320

modelima, ne odgovaraju ni!emu u objektivnoj stvarnosti, ve# su u pitanju mo-
deli stvoreni u umovima pojedinaca ili nau!nika – govori nešto sasvim suprot-
no. Naime, na poslednjem mestu na kojem je pomenuo metodološki individuali-
zam, pre no što je potpuno napustio tu temu, Poper kaže: "institucije ne delaju,
[ve#] samo pojedinci delaju kroz institucije ili u ime institucija. Opšta logika si-
tuacije ovih institucija bi#e teorija kvazi-delanja institucija". Me"utim, na tom
mestu kaže da "društvene institucije u izvesnoj meri odgovaraju stvarima u fi-
zi!kom svetu" (Popper 1977[1961], 103–104). Šta ovo ta!no zna!i, verovatno
nikad ne#e biti sasvim jasno budu#i da je to bio poslednji put da Poper piše o
metodološkom individualizmu. Da li su institucije odjednom postale "stvarne"?
Da li institucije imaju kauzalnu mo#? "Kvazi-delatnu" mo#? Šta to uopšte zna-
!i? Da li se institucije mogu na#i u eksplanansu? Da li to prkosi njegovoj teoriji
o isklju!ivanju kolektivnih entiteta iz eksplanansa? Da li to zna!i pokušaj spaja-
nja metodološkog individualizma i metodološkog holizma? Ako je re! o poku-
šaju eventualnog spajanja individualizma i holizma, kako to u!initi? Mogu#no-
sti za tuma!enje je nebrojeno mnogo. Budu#i da su metodološki individualizam
i institucionalizam kako ih je Poper koncipirao jednostavno nepomirljivi, neki
!ak veruju i da je, shvativši sve implikacije sopstvenog usvajanja institucionali-
zma, Poper prosto tiho napustio temu (npr. Udehn 2001, 210).11

Nedoslednosti, protivre!nosti i implikacije u pogledu
eksplanatornog kapaciteta i nau!nog statusa antropologije

Ne postoji esencija predmeta nauke [...] Takozvani predmet nauke nije ništa drugo

do konglomerat problema i predloženih rešenja, razdvojenih na vešta2ki na2in. Ono
što stvarno postoji jesu problemi i rešenja i nau2ne tradicije.

Karl Popper (1977[1961], 91–92)

11 Poperov metodološki individualizam potom su nastojali da razrade njegovi sled-

benici, razvrstani u "psihološke" individualiste i "institucionalne" individualiste. Ma-
da je isprva smatrao da je sve zakone nužno svesti na objašnjenja utemeljena na psi-
hološkim zakonima, Votkins je vremenom priznao da je mogu#e ustanoviti polovi!na
objašnjenja koja se oslanjaju na pojedince (Watkins 1957, 106; cf. Goldstein 1958).
Predomišljaju#i se, najpre je smatrao da je metodološki individualizam analiti!ki prin-
cip koji je apriorno validan, da bi ga potom poimao kao metodološko pravilo, potom
kao težnju, potom opet kao pravilo opravdano na temelju epistemoloških i ontoloških
argumenata (v. Udehn 2001, 210–218). S druge strane, Agasi je branio stanovište na-
zvano "institucionalni" individualizam. Smatrao je da je mogu#e na#i srednji put iz-
me"u psihologizma i institucionalizma, zadržavaju#i pritom razumne elemente obaju
pristupa, a isklju!uju#i one nerazumne (Agassi 1960, 248), da bi naposletku izjavio da
ni sam ne zna da li se i dalje drži metodološkog individualizma (Agassi 1972, 326).

METODOLOŠKI INDIVIDUALIZAM VS. METODOLOŠKI HOLIZAM

 !"#$"!%#&#'#()* &%#+',-*, ". .. /#0. 9. .1. 2 (2014)

321

Ono što iznad svega pobu"uje !u"enje – a što je veoma relevantno u kontek-
stu antropologije, imaju#i u vidu Poperov uticaj na težnju da se antropologija
metodološki normira kao nauka na osnovu njegovih postulata – jeste to što je
Poper, kao veliki falsifikacionista, odabrao da njegov princip racionalnosti ispu-
njava funkciju zakona koji nije podložan proveri,12 time direktno protivre!e#i
sopstvenom životnom programu. Na nivou udžbeni!kog znanja je poznato da,
otkad je snažna teza o nau!noj racionalnosti ublažena, kontekst otkri#a može bi-
ti i san u kojem Kekule otkriva strukturu benzena. Me"utim, u kontekstu oprav-
danja, prema Poperovom mišljenju, kriterijum razgrani!enja izme"u nau!nih i
nenau!nih (metafizi!kih) iskaza jeste mogu#nost opovrgavanja ili otvorenost za
kriti!ku diskusiju. ak i ako se pretpostavimo da princip racionalnosti može da
ispunjava funkciju Poperovih "osnovnih iskaza",13 osnovne iskaze, pa tako i
princip racionalnosti, u budu#nosti je uvek mogu#e dovesti u pitanje, revidirati i
izmeniti, budu#i da Poper liniju razgrani!nja izme"u nauke i nenauke iscrtava
na osnovu otvorenosti za kriti!ki dijalog koji se odvija u procesu "permanentne
nau!ne revolucije", a koji nenauci nedostaje. Me"utim, ono što ostaje nejasno
jeste to što Poper uvodi metodološki individualizam koji, uprkos njegovom me-
todološkom monizmu, društvenim naukama postavlja dodatni zahtev koji nema
svoj pandan u prirodnim naukama – zabranu koriš#enja odre"enih (holisti!kih)
entiteta u eksplanansu. S jedne strane, u radu samog Popera, kao pitanje otvore-
no za razli!ite interpretacije ostaje koliko je oštra zabrana pozivanja na kolektiv-

12 Kako je ve# prime#eno, princip racionalnosti može biti ekvivalentan Poperovom
predlogu da se, kao metodološki princip, u prirodnim naukama zadrži princip univer-
zalne uzro!nosti, uprkos tome što smo uvereni u validnost indeterminizma (Frederick
2013, 63–64).

13 Poperova nefundacionalisti!ka doktrina kriti!kog racionalizma nastala je na te-
melju Frajsove trileme, tj. na temelju odbacivanja mogu#nosti opravdavanja verova-
nja, budu#i da u suprotnom ne bismo mogli da se oslobodimo psihologizma ili besko-
na!ne regresije. Zato je predložio neku vrstu "benignog dogmatizma" gde se, na nivou
konvencije, usvajaju odre"eni "osnovni" ili "konvencionalni iskazi" koji služe kao po-
lazište za izgradnju teorija, ali koji se uvek, u budu#nosti, odlukom nau!ne zajednice,
mogu revidirati. "Svaka provera teorije, bilo da ishodi njenom potvrdom ili opovrga-
vanjem, mora se zaustaviti na ovom ili onom osnovnom iskazu koji smo odlu!ili da
prihvatimo. [...] Osnovni iskazi na kojima se zaustavljamo, koje odlu!ujemo da pri-
hvatimo kao zadovoljavaju#e i dovoljno proverene, po opštem priznanju imaju karak-
ter dogmi, ali samo u meri u kojoj odustajemo od toga da ih opravdavamo daljim ar-
gumentima [...] Stoga u empirijskoj osnovi objektivne nauke nema ni!eg ‘apsolut-
nog’. Nauka ne po!iva na !vrstim temeljima. Smelo zdanje njenih teorija diže se tako-
re#i nad mo!varom. Ona je poput gra"evine podignute na šipovima. Ti su šipovi po-
bodeni odozgo u mo!varu, ali ne na bilo kakvu prirodnu ili ‘datu’ osnovu; i ako pre-
stanemo da te šipove pobadamo dublje, to ne !inimo zato što smo dosegli !vrsto tle.
Prestajemo jednostavno onda kada smo zadovoljni uverenjem da su šipovi dovoljno
!vrsti da nose gra"evinu, barem zasad" (Popper [2002]1935, 87, 93–94).

NINA KULENOVI$

Issues in Ethnology and Anthropology, n. s. Vol. 9. Is. 2 (2014)

322

ne entitete u objašnjenju. S druge strane, !ak i ako pretpostavimo da je Poper
uspeo da ostane dosledan u spajanju metodološkog individualizma, metodolo-
škog monizma i falsifikacionizma, postavlja se pitanje zašto je metodološki in-
dividualizam neophodan? Pogotovo se postavlja pitanje zašto bi metodološki
individualizam, kako je to Poper tvrdio, bio neophodan tradicionalno holisti!koj
antropologiji. Možemo pretpostaviti da eksplanatorne teorije koje se odnose is-
klju!ivo na pojedince imaju više empirijskog sadržaja (Poperov ideal) nego one
koje se odnose na kolektivne entitete. Me"utim, nije sasvim jasno kako bismo
mogli da izmerimo koli!inu empirijskog sadržaja ako nismo u prilici da svaku
pojedina!nu teoriju proverimo u praksi. Što se !ini da i ne možemo u!initi jer
Poper – zarad konstruisanja modela – redukuje sve strukturno iste društvene si-
tuacije na jednu tipi2nu situaciju, "uvek redukuju#i pojedinca na ‘svakog’ ko se
može na#i u istoj situaciji i redukuju#i njegove li!ne ciljeve i znanje na elemen-
te tipi2nog modela situacije" (Popper 1996[1963], 168). Pored toga, Poper uvo-
di princip racionalnosti kao apriorni zakon koji nije otvoren za kriti!ku diskusi-
ju – pa tako ni za opovrgavanje niti, posledi!no, za kvalifikovanje za ulazak u
domen nauke. Imaju#i u vidu Poperovo mišljenje da u osnovi nauke ne postoji
ništa poput u stvarnosti usidrenog, arhimedovskog uporišta te da nijedan osnov-
ni iskaz nije ništa drugo do konvencija nau!ne zajednice koja je po svojoj priro-
di sasvim proizvoljna i na snagu stupa konsenzusom, ostaje nejasno zašto bi za-
menjivanje jednog prozvoljnog principa (racionalnosti), koji je postuliran kao
univerzalno primenljiv temelj metoda svih društvenih nauka, bio išta manje pro-
zivoljan od neke druge proizvoljnosti koja je unapred programski isklju!ena.
Takvo programsko isklju!ivanje moglo bi se eventualno pravdati ukoliko li bi
Poper smatrao da su društvene nauke ve# otkrile sve važne osnovne zakone, te
da sve što nau!nici treba da urade jeste da te zakone primene na skup po!etnih
uslova (v. Koertrge 1972, 199). Me"utim, !ini se da društveni nau!nici, a pogo-
tovo antropolozi, nisu otkrili sve važne osnovne zakone (za koje je pritom sam
Poper verovao ili da ne postoje ili da su toliko banalni da nisu vredni pomena).

Budu#i da je Poper smatrao da je princip racionalnosti univerzalni zakon,
jedino što ostaje tako podešenom eksplanatornom okviru jeste istraživanje ko-
je bi trebalo da otkrije ciljeve i verovanja pojedinaca u problemskoj situaciji.
Poper, me"utim, tvrdi da bi, ma koliko nam neko ponašanje moglo delovati
iracionalno, proizvoljno bilo zaklju!iti da princip racionalnosti nije valjan, te
da, pošto je princip racionalnosti metodološki razumno zadržati, krivicu treba
svaliti na naš opis situacije, onakve kakvom se ona !ini iz perspektive poje-
dinca. Me"utim, moramo imati u vidu to da antropolozi imaju posla s razli!i-
tim verovanjima koja nije mogu#e izravno razumeti, kao i to da se znatan deo
disciplinarnih metodoloških rasprava, i to veoma !esto onih rasprava koje se
bave nau!nim statusom discipline, vrti oko pitanja kako najbolje opisati, pre-
vesti, razumeti ili objasniti verovanja koja na prvi pogled mogu delovati glu-
po, iracionalno, odbojno i sl., te kako proveriti validnost interpretacije ili obja-

METODOLOŠKI INDIVIDUALIZAM VS. METODOLOŠKI HOLIZAM

 !"#$"!%#&#'#()* &%#+',-*, ". .. /#0. 9. .1. 2 (2014)

323

šnjenja. Data pitanja su ostala otvorena još od Mengerovog vremena. Što su
ista ona pitanja koja leže u osnovi antropologije, a na koja je odgovarano na
dva nepomirljiva na!ina u debati o racionalnosti (v. Wilson 1970; cf. Hollis
and Lukes 1982). Stoga se !ini da na osnovu poperovskog postulata ne#emo
mo#i mnogo šta da saznamo. Na ovom mestu je mogu#e citirati Laudanovu
parafrazu Marka Tvena: "postoje obi!ne laži, proklete laži i hipoteti!ke de-
dukcije" (Laudan 1995, 34). Dakle, ono što je stvarni nau!ni problem – a što
je posebno relevantno u kontekstu antropologije – nije objašnjenje toga zašto
se pojedinci koji se drže odre"enih verovanja ponašaju na ovaj ili onaj na!in.
U ve#ini situacija, kad su verovanja i ciljevi spoznati, ponašanje koje sledi sa-
svim je lako objasniti u svetlu polaznih verovanja i ciljeva (cf. Hendström et
al. 1998, 357).14 Me"utim, ono što je stvarno pitanje o kojem antropološka
metodologija raspravlja ve# decenijama – a odgovor na njega odre"uje pro-
blemsku situaciju, eksplanatorni fokus, eksplanatorne domete, kao i liniju raz-
grani!enja izme"u nomotetskog i ideografskog, objašnjenja i razumevanja, i
nauke i nenauke – jeste kako dopreti do ovih verovanja koja odre"eno ponaša-
nje !ine smislenim, razumljivim? S jedne strane, Poper eksplicitno odbacuje
razumevanje (Verstehen) kao nenau!nu strategiju, smatraju#i da ne postoji na-
!in da se "u"e u glavu" prou!avanih, kako su to, na primer (iako semanti!ki, a
ne empati!ki) želeli etnonau!nici (Frake 1964, 133). Jedini na!in da se "u"e u
ne!iju glavu" jeste posredan – rekonstrukcijom situacije pod pretpostavkom
da pojedinci delaju racionalno. Postuliranjem, me"utim, principa racionalno-
sti, tj. glavne premise u objašnjenju koja nije podložna opovrgavanju, teško je
razlu!iti nau!na objašnjenja od onih koja nudi pseudonauka ili metafizika.

S druge strane, po!etni uslovi u Poperovom modelu se redukuju na svoje te-
orijski postulirane tipi!ne karakteristike. Kako #u to prikazati na drugom mestu,
kao reakcija na navodnu eksplanatornu i empirijsku ispraznost interpretativne
antropologije, !injeni su pokušaji da se kultura reuniverzalizuje kao bi se, izme-
štanjem epistemologije u ontologiju, objasnilo kako razli!ita verovanja i prakse
proizlaze iz univerzalnih psiholoških mehanizama (v. npr. Sperber 1996, 50,
151). Me"utim, ako se kao cilj, u skladu sa slikom nauke u kojoj se sledi deduk-
tivno-kauzalno objašnjenje, nametne potraga za univerzalnim kognitivnim me-
hanizmima ne objasnili kulturni fenomeni, nastaje problem koji nije lako preva-
zi#i, a !iji se izvor može tražiti upravo u odviše krutoj i nepropusnoj granici iz-
me"u (deduktivno-kauzalnog) objašnjenja (navodno svojstvenog nau!nim obja-

14 Upravo je ovo imao na umu i Piter Vin! (Winch 1970, 11-12) kad je, zalažu#i se

za metodološki pluralizam, kritikovao Poperov metodološki monizam i metodološki
individualizam budu#i da je smatrao da je nemogu#e oti#i daleko u specifikovanju na-
mera, o!ekivanja i odnosa pojedinaca bez uzimanja u obzir društvenih koncepata koji
ustanovljuju ove namere, o!ekivanja i odnose i !ije se zna!enje svakako ne može ob-
jasniti preko delanja pojedinaca.

NINA KULENOVI$

Issues in Ethnology and Anthropology, n. s. Vol. 9. Is. 2 (2014)

324

šnjenjima) i razumevanja (navodno svojstvenog antinau!nim, nenau!nim pristu-
pima koji zagovaraju metodološki pluralizam). Naime, kognitivna objašnjenja
pretpostavljaju da obrasci delanja ili predstava moraju biti kulturno univerzalni,
što povratno zna!i da kulturno specifi!no delanje ili predstave ne bi mogli ni bi-
ti predmet objašnjenja, te tako ovakva vrsta objašnjenja ne bi mogla ni da dotak-
ne pitanje zašto se, i po !emu, jedna kultura razlikuje od druge i zašto ljudi, na
primer, veruju u boga-petla, a ne u boga-patka. Utoliko bi ova vrsta deduktiv-
nog objašnjenja, naštimovana sli!no Poperovoj situacionoj analizi, potkopala te-
melje antropologije na isti na!in – ako ne i na gori – kao što ih potkopavaju na-
vodno antinau!ne strategije koje se vezuju za relativisti!ke i holisti!ke pristupe,
a !ije je prevazilaženje u razli!itim kontekstima – "u krizi istoricizma", u kon-
tekstu borbe protiv "romanti!arskog revolta protiv nauke", u prevazilaženju
"zna!enjskog realizma" (Roth 2007) ili u savremenoj raspravi povodom izmena
dugoro!nog plana AAA15 – nu"eno kroz univerzalizaciju eksplanansa (u formi
raznih empirijski praznih, apriornih univerzalnih kategorija – na primer, racio-
nalnosti – koje ispunjavaju funkciju opšteg zakona iz kojeg se dedukuju kauzal-
na objašnjenja pojedina!nih fenomena).

Na tre#em mestu, poperovski modeli su gruba, pojednostavljena, teorijski
postulirana skica koja ne odgovara ni!emu što postoji u objektivnoj stvarnosti.
To je zapravo isto ono stanovište koje je imao na umu Levi-Stros kad je struk-
turalizam zasnovao kao svojevrsni redukcionisti!ki program. Levi-Stros je
smatrao da je društvena stvarnost izuzetno složena, te "umesto da posmatramo

15 Godine 2010, Izvršni odbor AAA je stavku da je "cilj Asocijacije unapre"ivanje

antropologije kao nauke koja prou!ava !ove!anstvo u svim njegovim aspektima [...]"
zamenio je stavkom da je "cilj Asocijacije unapre"ivanje javnog razumevanja !ove!an-
stva u svim njegovim aspektima [...]". Kurziv je moj. Relativno iscrpan materijal i bibli-
ografske odrednice koje !ine okosnicu rasprave, na jednom mestu je mogu#e prona#i na
http://poroi.grad.uiowa.edu/sites/poroi.grad.uiowa.edu/files/anthropology%20deba-
te3.pdf [pristupljeno 12.4.2014]. Pomenuta odluka je izazvala bojazan da je to "samo još
jedan korak ka pretvaranju antropologije kao nauke u ezoteri!nu granu novinarstva"
(Dreger 2010) ili pak strah da #e, "ako se koreni [antropološke tradicije ukorenjene u na-
uci] osuše ili odseku, antropologija izgubiti svako ozbiljnije pravo na intelektualnu pa-
žnju, a možda !ak i na svoj identitet kao discipline. Lišena svoje nau!ne osnove, antro-
pologija ne#e biti ništa više do putopisno štivo, povremeno prošarano nametljivim poli-
ti!kim reklamerstvom i teorijskim nejasno#ama" (Wood 2010). Više no o!igledno, "da
pripadnici AAA nisu smatrali da je u antropologiji ‘nauka’ važna, izmene dugoro!nog
plana ne bi bile nimalo sporne" (Peregrine 2012, 593). Utoliko je belodano ne samo to
da je pitanje da li je antropologija nauka više nego živo i aktuelno i da je autoritet tvrdnji
koje iznosi antropolog socio-kulturno legitimizovan nau!nim autoritetom, ve# da se te
da se perpetuira lepljenje devetnaestovekovnih etiketa koje antropologe duž disciplinar-
nog spektra polarizuju na nau!nike koji teže objašnjenju i humaniste (nenau!nike? anti-
nau!nike?) koji teže razumevanju prou!avanih fenomena.

METODOLOŠKI INDIVIDUALIZAM VS. METODOLOŠKI HOLIZAM

 !"#$"!%#&#'#()* &%#+',-*, ". .. /#0. 9. .1. 2 (2014)

325

stvari po sebi, mi posmatramo odnose koji me"u njima postoje i onda otkriva-
mo da su ti odnosi mnogo jednostavniji i mnogo malobrojniji nego stvari po
sebi i da nam daju !vrš#u istraživa!ku osnovu" (Lévi-Strauss 1998, 222). Me-
"utim, budu#i da je uvek re! o modelima koje konstruiše antropolog, Levi-
Stros je bio sasvim svestan optužbi koje #e biti izre!ene na ra!un strukturali-
zma: na koju se stvarnost odnose rezultati dobijeni strukturnom analizom i ka-
ko, posledi!no, u kontekstu opravdanja proveriti da li su rezultati zaista ta!ni
(cf. Caws 1973; Hanson 1976; Caws 1976; 1977; 1977a; Rossi 1977)? Šta za-
pravo !ini kontekst opravdanja, koliko su validna strukturalisti!ka objašnje-
nja, da li ona zapravo išta objašnjavaju i da li se na strukturalisti!ki na!in
ustrojena antropologija uopšte može smatrati naukom? (v. npr. Thomas 1976).
Levi-Stros se stoga držao poperovskog na!ela istinolikosti, smatraju#i da se
kre#emo u pravcu sve ve#e istinitosti i eksplanatornosti, te da #e dobijeni re-
zultati možda jednog dana biti opovrgljivi, ali ne isklju!uju#i ni mogu#nost da
ostanu neopovrgljivi, jer "se naša teško#a sastoji u tome što je nemogu#e do-
kazati bilo šta što ima veze sa umom jer um nije nešto što možemo pipnuti [...]
jer ‘um’ nije stvar" (Lévi-Strauss 1998, 223; kurziv moj). Model uvek reduku-
je i iskrivljuje "stvarnost", koja više ne može služiti kao uporište za proveru
valjanosti rezultata u kontekstu opravdanja, a budu#i da modelâ koji tu stvar-
nost redukuju na sebi svojstven na!in može biti neograni!eno mnogo, posta-
vlja se pitanje koji bi to model trebalo uzeti kao valjan (ili barem heuristi!ki
plodan)? Upravo taj jaz izme"u stvarnosti koju, iz neokantovske perspektive
(svojstvene etnonauci i strukturalizmu), ne možemo dosegnuti jer je ideja isti-
ne kao korespondencije s objektivno postoje#om stvarnoš#u napuštena, i
stvarnosti postulirane antropološkim modelima koji selektuju i redukuju stvar-
nost na njena navodno najvažnija obeležja, posta#e klju!no mesto kritike eks-
planatornih dometa i nau!nog statusa kako strukturalne antropologije tako i
etnonauke (v. npr. Burling 1964). Problem "stvarnosti" zna!enja ili kulture,
Gerc je privremeno rešio tako što je odustao od etnotnau!nog pokušaja da se
u"e u ne!iju "glavu" – u kojem je "ekstremni subjektivizam udružen sa eks-
tremnim formalizmom" (Geertz 1973, 11) – i, na tragu Vitgenštajnovih ideja o
jezi!kim igrama, izbacio zna!enja iz ne!ije glave na površinu društvenog ži-
vota. Iz perspektive interpretativne antropologije nije nužno "u#i u ne!iju gla-
vu", jer su zna!enja javna, smeštena u zajedni!ke i javne simbole. Me"utim,
pitanje "stvarnosti" kulture nije ni približno rešeno intepretativnom antropolo-
gijom. Kako #u nastojati da prikažem na drugom mestu, kvalitativno iste za-
merke koje su u vezi sa (ne)nau!nim statusom upu#ivane strukturalizmu i et-
nonauci – uprkos njihovoj navodnoj formalnoj, objektivnoj i nau!noj metodo-
logiji – bi#e upu#ivane i Gercovoj navodno nenau!noj metodologiji, i to u tre-
nutku kad je spoj internalisti!kih (metodoloških) i eksternalisti!kih (socio-po-
liti!kih i eti!kih) rasprava rasplamsavao debatu o nau!nom statusu antropolo-
gije. Internalisti!ke rasprave o nemogu#nosti provere rezultata u kontekstu

NINA KULENOVI$

Issues in Ethnology and Anthropology, n. s. Vol. 9. Is. 2 (2014)

326

opravdanja, i to u odsustvu "stvarne stvarnosti" koja bi !inila uporište za pro-
veru rezultata generisanih bilo strukturalnom, etnonau!nom, ili intepretativ-
nom analizom, oboga#ene su sadržajem eksternalisti!kih debata o "istinitosti"
i "stvarnosti" etnografskih opisa, a u kontekstu šire rasprave o pisanju i opisi-
vanju Drugih, probu"enih postkolonijalnom i feministi!kom (samo)kritikom
discipline. Utoliko je u antropologiji postojala težnja da se – kako bi se poni-
štio "realizam zna!enjskih realista" koji je vi"en kao eksplanatorno atrofiran i
nau!no impotentan – poništi kantovski obrt (premeštanje po!etka percepcije
sa objekta na subjekat) vra#anjem deduktivno-kauzalnog tipa objašnjenja, a na
osnovu apriorno pretpostavljenog, "stvarnog" transkulturnog eksplanansa. O
tome da je ovakav tip rasprave daleko od okon!anog može posvedo!iti teku#a
rasprava o ontologiji kulture u kojoj se, zaodenuta u navodno razli!ito ruho, a
u dijalogu pre svega sa savremenom analiti!kom filozofijom, raspravljaju
kvalitativno ista pitanja (v. npr. Pale!ek and Risjord 2013, cf. Sivado 2014).

Završna razmatranja

 Na osnovu svega prethodno re!enog, bi#u slobodna da ustvrdim da je Po-
perov projekat (metodološki individualizam) zasnovan na razlozima koji se
dobrim delom ne mogu tražiti u metodološkom registru, a postaju konstitutiv-
ni za metodologiju koja nastoji da normira sve društvene nauke. Budu#i da se
o teku#im eksplanatornim sposobnostima mora prosu"ivati u svetlu relevant-
nih stremljenja i ideala, a da se priroda nau!nih problema ne može definisati
bez razmatranja prirode tih ideala (Tulmin 2002[1972], 137), na ovom se me-
stu možemo ponovo osvrnuti na osvetljavanje karaktera ideala kojima Poper
stremi i u odnosu na koje normira eksplanatorna stremljenja društvenih nauka.
Možemo i na samog Popera primeniti njegovo vlastito stanovište da "takozva-
ni predmet nauke nije ništa drugo do konglomerat problema i predloženih re-
šenja, razdvojenih na vešta!ki na!in [i da] ono što stvarno postoji jesu proble-
mi i rešenja i nau!ne tradicije". Kao što je primetio Gelner, "problem obja-
šnjenja u društvenim naukama ujedno je problem prirode društvene nauke ko-
ji, zavisno od polazišnog stanovišta, za sobom povla!i moralne i politi!ke po-
sledice. Ako je mogu#e otkriti opštevaže#e društveno-istorijske zakone, ne
ostaje suviše prostora za odgovornost pojedinca. Oni mislioci koji nisu skloni
prihvatanju ovakvih implikacija nastoje da podriju njihove osnovne premise,
bilo ukazivanjem na to da istorijski zakoni još uvek nisu otkriveni, ili tvrde#i
da takvi zakoni ni ne mogu postojati" (Gellner 2003[1973], 1). Kad je o meto-
dološkom individualizmu re!, iza metodoloških problema i predloženih reše-
nja se nalazi jedan svojevrsni neepistemi!ki problem, a tradicija koju je Poper
nastojao da za!ne kao tradiciju metodologije društveno-humanisti!kih nauka
jeste pokušaj odgovora na taj problem. Budu#i da je, kako smo videli, Poper

METODOLOŠKI INDIVIDUALIZAM VS. METODOLOŠKI HOLIZAM

 !"#$"!%#&#'#()* &%#+',-*, ". .. /#0. 9. .1. 2 (2014)

327

Bedu napisao kao svoj "ratni angažman" i da je veliki deo svoje karijere pro-
veo brane#i ljudsku slobodu od pošasti za koje je smatrao da je mogu temeljno
ugroziti, verujem da na isti na!in treba shvatiti i njegov postulat da bi princip
racionalnosti – zasnovan na specifi!nom !itanju racionalnosti, proisteklom iz
ekonomske teorije – trebalo isklju!iti iz registra teorija koje su podložne opo-
vrgavanju (i tako, prema njegovom sopstvenom programu, u!initi nenau!-
nim), tj. zadržati ga kao najmanje arbitraran me"u arbitrarnima, kao apriorni
postulat koji bi valjalo univerzalizovati kao jedini raspoloživi zakon u dru-
štvenom životu i jedini raspoloživi metod na osnovu kojeg bi trebalo normirati
sve društvene nauke. Ili, kako je to ve# u drugom kontekstu primetio Fejera-
bend, "Kant je nastojao da spase nauku, kao pogled na svet, pokazuju#i kako
su osnovni nau!ni principi ugra"eni u ljudsku prirodu i, samim tim, u život.
Poper, naš mini-Kant [...] iza svakog ljudskog lica vidi malog i nekako zbu-
njenog poperovca, oštro kritikuju#i ljude koji se prepuštaju sopstvenoj zbunje-
nosti. Racionalisti, poput Karla Popera, nemaju primedbi na to da se u ovom
trenutku primeni sila: ulazak u zrelo ljudsko doba mora biti pospešen ‘nekim
oblikom imperijalizma’" (Feyerabend 1987, 38; 62; 81). Nezavisno od intim-
nog slaganja ili neslaganja s prirodom Poperovih ideala (odbrana slobode po-
jedinca i otvorenog društva), na strogo metodološkom planu možemo zaklju-
!iti da je njegov projekat, kroz koji se metodološki individualizam (i to ne sa-
svim uspešno i bez protivre!nosti) teži formalizovati kao metodološki postu-
lat, velikim delom podstaknut neepistemi!kim faktorima, ili na eksternim fak-
torima koji postaju konstitutivni za metodološke ili eksplanatorne ideale. Dru-
gim re!ima, neepistemi!ki !inioci (socio-politi!ki i eti!ki) postaju konstitutiv-
ni za metod, što je hipoteza (2) od koje sam po!ela ovaj rad.

Ovu primedbu je posebno važno imati na umu u kontekstu antropologije
jer su razli!iti Poperovi metodološki recepti imali velikog odjeka u pokušaji-
ma konstituisanja antropološke metodologije i svesno su ili nesvesno prime-
njivani prilikom ocenjivanja eksplanatornih dometa i odre"ivanja nau!nog
statusa antropologije kao discipline. Onda kad, na primer, neko (nesvesno, ili
svesno ali ne i eksplicitno, usvajaju#i Poperove recepte) Gerca ozna!ava kao
nenau!nika, delegitimišu#i !itav jedan metodološki program na temelju toga
što Gerc nije uspeo da ispuni "osnovni cilj društvene nauke: objašnjenje dru-
štvenih fenomena kao nenameravanih posledica ljudskog delanja" (Yoshida
2007) – valjalo bi imati na umu da je taj "osnovni cilj društvene nauke" (koji
nije ni bio Gercov cilj) jedan od mogu#ih specifi!nih ciljeva koji se može po-
staviti društvenoj nauci, utemeljen na jednom specifi!nom eksplanatornom
uporištu (redukcija objašnjenja na pojedince kao antipod holisti!kim objašnje-
njima) koje je ustanovljeno na jednom specifi!nom metodološkom principu
(metodološki individualizam) koji je preuzet iz jedne specifi!ne škole jedne
specifi!ne nauke (ekonomija austrijske škole), a !iji je korene vrlo lako prona-
#i u eksternalisti!kom idealu koji nema nikakve veze s metodologijom dru-

NINA KULENOVI$

Issues in Ethnology and Anthropology, n. s. Vol. 9. Is. 2 (2014)

328

štveno-humanisti!kih nauka (odbrana ljudske slobode), ali koji postaje konsti-
tutivni deo jednog od mogu#ih pokušaja normiranja metodologije društvenih
nauka. S druge strane, kad neko na metodološkim osnovama kritikuje Gercov
holisti!ki metodološki program na osnovu kojeg se kultura vidi kao konsenzu-
sna i, me"u pojedincima ravnomerno distribuirana (stavljaju#i mu na teret ne-
mogu#nost objašnjenja interkulturne varijabilnosti i kulturne promene ili pre-
vi"anje neravernomernosti distribucije društvene mo#i u nekoj zajednici i sl.)
(v. npr. Keesing 1987), valjalo bi imati na umu da Gercov "zna!enjski reali-
zam" (Roth 2007) nastoji da se na popravnom iz antropologije u avgustu po-
pravi "realizmom pojedinaca". Budu#i da je "antropologija zna!enja podmu-
kla i politi!ki naivna", na Poperovom tragu se isti!e da je "moralni imperativ
posmatrati pojedince kao stvarne a njihov um kao jedinstven. Trebalo bi ih
posmatrati s poštovanjem i vrednovati zbog raznolikosti njihovog iskustva i
mišljenja. I zaista, preživljavanje !ove!anstva kao vrste verovatno zavisi od
održavanja i razvijanja tolerancije prema unutarkulturnoj i interkulturnoj ra-
znolikosti" (Aunger 1999, 100-101). Utoliko, u strogo antropološkoj metodo-
loškoj u!inioci, nije retka motivacija za kritiku koja je iste vrste kao motivaci-
ja na osnovu koje je Poper napisao Bedu, na osnovu koje kritikuje holizam i
predlaže metodološki individualizam kao eksplanatorni ideal svih društvenih
nauka. U pitanju je, dakle, kritika (i njen normativni kontrapunkt) koja je mo-
tivisana faktorima iz izvannau!nog registra, tj. iz registra socio-politi!kih i
eti!kih podsticaja ugra"enih u (ili predloženih za) antropološki metod.

Literatura

Agassi, Joseph. Methodological Individualism.The British Journal of Sociology 11
(3): 244-270.

—. 1972. I – Listening in the Luli. Philosophy of the Social Sciences 2: 319-332.
Appel, Kurt Otto. 1984. Understanding and Explanation. Cambridge: The MIT Press.
Aunger, Robert. 1999. Against Idealism/Contra Consensus. Current Anthropology

40:93-101.
Borofsky, Robert et al. 2001. When: A Conversation About Culture. American

Anthropologist 103(2): 432–446.
Bos, Jacques. Individuality and Interpretation in Nineteenth-Century German Histori-

cism. In Uljana Feest (ed.) Historical Perspective on Enklären and Verstehen,
207-221. New York: Springer.

Bunge, Mario. 2000. Ten Modes of Individualism – None of Which Works – And
Their Alternatives. Philosophy of the Social Sciences 30 (3): 384-406.

Burling, Robbins. 1964. Cognition and Componential Analysis: God’s Thruth or Ho-
cus’ Pocus? American Anthropologist 66(1): 20–28.

Caws, Peter. 1974. Operational, Respresentational and Explanatory Models. American

Anthropologist 76 (1): 916.

METODOLOŠKI INDIVIDUALIZAM VS. METODOLOŠKI HOLIZAM

 !"#$"!%#&#'#()* &%#+',-*, ". .. /#0. 9. .1. 2 (2014)

329

—. 1976. The Ontology of Social Structure: A Reply to Hanson. American Anthropo-

logist 78 (2): 325–327.
—. 1977a. More on the Ontology of Social Structures: A Reply to Rossi. American

Anthropologist 79 (4): 325–327.
Cubeddu, Raimondo. 1993. The Philosophy of the Austrian School. London: Routled-

ge.
Feest, Uljana. 2010. Introduction. In Uljana Feest (ed.) Historical Perspective on

Enklären and Verstehen, 1-15. New York: Springer.
Feyerabend, Paul. 1987. Farewell to Reason. London: Verso.
Frake, Chales. 1964. Notes on Queires in Ethnography, American Anthropologist 66

(3): 132– 145.
Frederick, Danny. 2013. Popper, Rationality, and the Possibility of Social Science.

Theoria 76: 61-75.
Geertz, Clifford. 1973. Interpretation of Cultures. New York: Basic Books.
Gellner, Ernest. 2003[1973]. Cause and Meaning in the Social Sciences. London: Ro-

utledge.
Goldstein, Leon J. 1958. The Two Thesis of Methodological Individualism. The Bri-

tish Journal of the Philosophy of the Social Science 33 (9): 1-11.
Goodenough, Ward H. In Pirsuit of Cultures. Annual Review of Anthropology 32:1-12.
Haller, Markus. 2004. Mixing Economics and Ethics: Carl Menger vs Gustav von

Schmoller. Social Science Information 43 (5): 6-33.
Hempel, Karl. 1942. The Function of General Laws in History. Journal of Philosophy

39 (2): 35-48.
Hollis, Martin and Steven Lukes. 1982. Rationality and Relativism. Oxford: Blac-

kwell.
Hendström, P., R. Swedberg and L. Udehn. 1998. Popper’s Situational Analysis and

Contemporary Sociology. Philosophy of the Social Sciences 28 (3): 339-364.
Hanson, Allan F. 1976. Models and Reality. American Anthropologist 78 (2): 323-325.
Ingold, Tim (ed.). 1988. Key Debates in Anthropology, 15-44. London: Routledge.
James, Susan. 1984. The Content of Social Explanation. Cambridge: Cambridge Uni-

versity Press.
Jarvie, I. C. 1964. Explanation in Social Science. The British Journal for the Philo-

sophy of Social Science 15 (57): 62-72.
—. 1975. Epistle to Anthropologists. American Anthropologist 77(2): 253-266.
Kaplan, Abraham. 1984. Philosophy of Science in Anthropology. Annual Review of

Anthropology 13: 25-39.
Keesing, Roger M. 1974. Theories of Culture. Annual Review of Anthropology 3: 73-97.
—. et al. 1987. Anthropology as Interpretative Quest. Current Anthropology 28 (2):

161-176.
Koertrge, Noretta. 1972. On Popper’s Philosophy of Social Science. PSA: Proceedings

of the Biennial Meeting of the Philosophy of Science Association (1972): 195-207.
—. 1979. The Methodological Status of Popper’s Rationality Principle. Theory and

Decision 10: 83-95.
Kun, Tomas. 1974[1962]. Struktura nau2nih revolucija. Beograd: Nolit.
Laudan, Larry. 1995. Damn the Concequences! Proceedings of the American Philo-

sophical Association 69 (2): 27-34.

NINA KULENOVI$

Issues in Ethnology and Anthropology, n. s. Vol. 9. Is. 2 (2014)

330

Lukes, Steven. 1974. Methodological Individualism Reconsidered. The British Jour-

nal of Sociology 19 (2): 119–129.
Lévi-Strauss. 1998. Science: Forever Incomplete. Society (January/February 1998)

35(2): 222-224.
Milenkovi#, Miloš. 2013. O izvorima antirealisti!kog pogleda na relativizam u socio-

kulturnoj antropologiji. Antropologija 13 (3): 27-47.
Pale!ek, Martin and Mark Risjord. Relativism and the Ontological Turn within

Anthropology. Philosophy of the Social Sciences 43(1): 3-23.Peregrine, Peter et al.
2012. What is Science in Anthropology? American Anthropologist: Vital Topics

Forum 114 (4): 593-597.
Popper, Karl. 1965. Of Clouds and Clocks: An Approach to the Problem of Rationa-

lity and the Freedom of Man (the Arthur Holy Compton Memorial Lecture Presen-
ted at Washington University, April 21, 1965) [dostupno na http://www.the-ratho-
use.com/2011/Clouds-and-Clocks.html]

—. 1977[1961]. The Logic of the Social Sciences. In Theodor W. Adorno et al. (eds)
The Positivist Dispute in German Sociology, 87-105. London: Heinemann.

—. 1991[1976]. Traganje bez kraja. Beograd: Nolit.
—. 1996[1963]. Models, Instruments and Truth. The Status of Rationality Principle in

the Social Sciences. In M. A. Notturno (ed.) The Myth of the Framework: In De-
fence of Science and Rationality, 154-184. London: Routledge.

—. 2002[1963]. Pretpostavke i pobijanja. Sremski Karlovci: Izdrava!ka knjižarnica
Zorana Stojanovi#a.

—. 2002[1935]. The Logic of Scientific Discovery. London: Routledge.
—. 2009[1957]. Beda istoricizma. Beograd: Dereta.
Restrepo, Eduardo. 2001. Theoretical Avatars: Drafts on "clasical anthropologists".

Papers Unpublished. Dostupno na: http://www.unc.edu/~restrepo/documen-
tos/dossier– papers.pdf

Risjord, Mark. 1999. No Strings Attached: Functional and Intentional Action Expla-
nation. Philosophy of Science 66: 299-313.

—. 2005. Reasons, Causes and Action Explanation. Philosophy of the Social Sciences

35(3): 294-306.
Rossi. Ino. 1977. Reply to Cohen. American Anthropologist 79 (1): 114-115.
Roth, Paul. 2005. Three Grades of Normative Involvement. Risjord, Stueber and Hen-

derson on Norms and Explanation. Philosophy of Social Sciences 35 (3): 339-352.
—. 2007. Naturalism Without Fears. In Stephen P. Turner and Mark W. Risjord (eds)

Philosophy of Sociology and Anthropology, 683-710. Amsterdam: Elsevier.
Sahlins, Marshall. 1999. Two or Three Things that I Know About Culture. The Jour-

nal of the Royal Anthropological Institute 5 (3): 399-421.
Sivado, Akos. 2014. The Shape of Things to Come? Reflections on th Ontological

Turn in Anthropology, March 2008: 1-17.
Shionoya, Yuichi. 1997. A Methodological Appraisal of Schmoller’s Research Pro-

gramm. In Peter Koslowski (ed.) The Theory of Ethical Economy in the Historical
Shcool, 57-80. Berlin: Springer-Verlag.

Sperber, Dan. 1996. Explaining Culture. A naturalistic approach. Oxford: Blackwell.
Thomas, L. L. 1976. Asdiwal Crumbles: A Critique of Lévi-Straussian Myth

Analysis. American Ethnologist 3 (1): 147-173.

METODOLOŠKI INDIVIDUALIZAM VS. METODOLOŠKI HOLIZAM

 !"#$"!%#&#'#()* &%#+',-*, ". .. /#0. 9. .1. 2 (2014)

331

Tulmin, Stiven E. 2002[1972]. Ljudski razum. Nikši#: Jasen.
Turner, Steven. 2003. Cause, the Persistance of Teleology and the Origins of the Phi-

losophy of Social Science. In S. P. Turner and P. A. Roth (eds) The Blackwell Gu-

ide to the Philosophy of the Social Sciences, 21-41. Oxford: Blackwell.
Udehn, Lars. 2001. Methodological Individualism. Background, History and Mea-

ning. London: Routledge.
Yoshida, Kei. 2007. Defending Scientific Study of the Social: Against Clifford Geertz

(and His Critics). Philosophy of the Social Sciences 37: 289-314.
Watkins, J. W. N. 1952a. Ideal Types and Historical Explanation. The British Journal

for the Philosophy of Social Science 3: 22-43.
—. 1952b.The Principle of Methodological Individualism. The British Journal for the

Philosophy of Social Science 3: 186-189.
—. 1955. Methodological Individualism: A Reply. Philosophy of Science 22: 58-62.
—. 1957. Historical Explanation in Social Science. The British Journal of Philosophy

of Science 8 (30): 104-117.
Wilson, Richard A. 2004. The Trouble with Truth: Anthropology’s Epistemological

Hypochondria. Anthropology Today 20(5): 14-17.
Wilson, Bryan (ed.) 1970. Rationality. Blackwell.
Winch, Peter. 1970. The Idea of Social Science, In Wilson, Bryan (ed.) Rationality, 1-

17. Blackwell.
Zahle, Julie. 2007. Holism and Supervenience. In Stephen P. Turner and Mark W. Ri-

sjord (eds) Philosophy of Sociology and Anthropology, 311-342. Amsterdam: El-
sevier.

Internet izvori

http://poroi.grad.uiowa.edu/sites/poroi.grad.uiowa.edu/files/anthropology%20debate3.pdf
Dreger, Alice. 2010. "No Science, Please. We’re Anthropologists", Psychology Today

(25.11.2010) [dostupno na http://chronicle.com/blogs/innovations/anthropology-
association-rejecting-science/27936]

Lende, Daniel. 2010. "Anthropology after the ‘Science’ Controversy: We’re Moving
Ahead", [dostupno na http://blogs.plos.org/neuroanthropology/2010/12/11/
anthropology-after-the-science-controversy-were-moving-ahead/]

Wood, Peter. 2010. "Anthropology Association Rejecting Science?", The Chronicle of

Higher Education (29.11.2010) [dostupno na http://chronicle.com/blogs/
innovations/anthropology-association-rejecting-science/27936]

NINA KULENOVI$

Issues in Ethnology and Anthropology, n. s. Vol. 9. Is. 2 (2014)

332

Nina Kulenovi#

Institute of Ethnology and Anthropology
Faculty of Philosophy University of Belgrade

Methodological individualism as opposed to methodological holism.

History, relevancy and the implications of the (insoluble?) debate on the

explanatory capacity and scientific status of sociocultural anthropology

The paper is part of wider research into the status of explanation in the de-
bate on the scientific status of anthropology – wherein one of the key assump-
tions is that there is a strong correlation between theoretical and methodologi-
cal structures which would make them inseparable, and that explanation or ex-
planatory potential, is the point of convergence which can be used to test for
the possibility of separating theoretical and methodological structures in the
first place. To test this idea, a line of debate between methodological holism
and methodological individualism – one of the longest running and most com-
plex debates in the social sciences and humanities – was considered. The hi-
storical background of the debate has been highlighted, and its relevancy and
implications in the controversy about the explanatory capacity and scientific
status of sociocultural anthropology.

Key words: anthropology, explanation, explanatory power, scientific

status, methodological individualism, methodological holism, understanding,
relativism

Individualisme méthodologique face au holisme méthodologique.

Fond historique, pertinence et implications (insolubles?) du débat sur la

capacité explanatoire et le statut scientifique

de l’anthropologie socioculturelle

Cette étude fait partie d’une recherche plus large concernant le statut de
l’explication dans le débat sur le statut scientifique de l’anthropologie ; l’une
des hypothèses fondamentales avancées, est d’une part l’existence d’une forte
corrélation entre les structures théoriques et méthodologiques au point qu’el-
les peuvent être considérées comme inséparables ; d’autre part, l’explication,
c’est-à-dire le potentiel explanatoire, est considérée comme le point de con-
vergence, utile pour vérifier s’il est possible d’envisager la séparation des
structures théoriques et méthodologiques. Pour pouvoir réexaminer une telle
position, un aspect du débat entre le holisme méthodologique et l’individuali-
sme méthodologique a été analysé – il s’agit par ailleurs d’un des débats les
plus durables et les plus complexes dans les sciences humaines et sociales. Le

METODOLOŠKI INDIVIDUALIZAM VS. METODOLOŠKI HOLIZAM

 !"#$"!%#&#'#()* &%#+',-*, ". .. /#0. 9. .1. 2 (2014)

333

fond historique du débat a été mis en lumière ainsi que sa pertinence et ses im-
plications dans la discussion sur la capacité explanatoire et sur le statut scien-
tifique de l’anthropologie socioculturelle.

Mots clés: anthropologie, explication, pouvoir explanatoire, statut

scientifique, individualisme méthodologique, holisme méthodologique,
compréhension, relativisme

Primljeno / Received: 25. 05. 2014.
Prihva#eno / Accepted: 18. 06. 2014.

