
 164

Társadalomtudomány és nemzeti érzés.

Csak nemrég nálunk is szembehelyezték a társadalom-
tudomány elveit a nemzeti érzéssel. Bár ilyetén valóságos
ellenkezést eleve is kizártnak kell tekintenünk a két teljesen
különböző osztályhoz tartozó fogalom között, amennyiben

165

minden tudomány az igazságokat, a törvényeket keresi, tekin-
tet nélkül bármilyen érzésre s így a társadalomtudomány is
az igazságokat, a törvényeket keresi a társadalmi élet jelen-
ségeiben, szintén tekintet nélkül bármilyen érzésre, mégis mivel
egyesek épp a társadalomtudomány, a SPENCER-féle sociologia
nevében támadták a nemzeti érzést, érdemes ezért közelebbről
szemügyre venni a kérdést és kimutatni, hogy SPENCER gondo-
latai egyáltalában nem állanak ellentétben a nemzeti érzéssel,
a hazafiassággal, hogy semmit sem találni írásaiban, ami ez
ellen szólna, hogy írásaiból senki sem meríthet erősségeket a
nemzeti érzés, a hazafiasság ellen, sőt − hogyha nem felü-
letesen olvasunk, ha mélyére hatolunk gondolatainak − meg-
győződhetünk, hogy a fejlődés iránti felfogása a nemzeti érzést,
mint olyat jogosnak, sőt minden tekintetben szükségesnek, a
természetes fejlődés hatalmas factorânak tekinti, vagyis minden
tekintetben sanctionálja.

Az itt szóba jövő fogalmak tisztázása végett SPENCER
rendszerének egyik-másik alapfogalmára is ki kell ez alkalom-
mal röviden térnünk.

SPENCER rendszerének, philosophiájának alapgondolata
a fejlődés, alapeszmeköre a fejlődésfelfogás, mely szerint
egy jelenséget sem tekinthetünk magában, elszigetelten a
többitől, hanem megvan minden jelenségnek az előzője s
megvan a következője. Egy szóval minden jelenségnek megvan
a maga története, mert minden jelenség csak tagja, csak
egy lánczszeme a hatalmas fejlődésfolyamatnak. Ha most már
a lelki fejlődést, a mentalis evolutiót tekintjük, ahogy ezt
SPENCER tárgyalja, s ha mennél rövidebb alakban akarunk
megismerkedni e felfogással, akkor legczélszerűbb körül-
belül három főgondolatba foglalni össze SPENCER e felfogása.
Minden lelki élet ugyanis csak megfelelő környezet hatása
alatt fejlődik ki, mert e környezet hatásai, a benyomások s
ezeknek kapcsolatai adják a lelki élet anyagát, tehát a lelki
élet szorosan függ a környezettől. Ez a híres és különösen
TΑΙΝΕ útján annyira ismeretessé vált környezet-elmélet. De
épp az így kifejlődő lelki élet útján képes a szervezet jobban,
epp a mind fejlettebb lelki élet útján mind jobban alkalmaz-
kodni a környezet fennálló viszonyaihoz s így azokat a maga
javára kihasználni. És a spenceri lelki fejlődés másik alapvető
gondolata, az alkalmazkodás eszméje. A mind nagyobb
fokú alkalmazkodás a lelki élet mind fejlettebb fokát,
a mind nagyobb fokú lelki fejlődést mutatja. Mindezzel
azonban még mindig nem magyarázhatnók meg a legegysze-
rűbb lelki jelenségeket sem, ha nem vennők tekintetbe, hogy
a lelki fejlődés nem egy egyénen belül történő folyamat,
hanem hogy e fejlődést az egyénben hosszú lánczolat előzi
meg a fajban. Az egyéni fejlődés csak a faj fejlődés egy láncz-

 166

szeme. Öröklés útján sok hajlandóság, lelki készség adódik
át és a nevelés ezt megfelelő módon fejleszti. Mindezt SPEN-
CER az egyéni tapasztalattal szemben, mely környezethatását
foglalja magában az egyénre, a faj tapasztalatának nevezi. Rövi-
den hagyománynak mondhatjuk. A lelki élet jelenségeit tehát
megmagyarázzák a környezet hatása, a mind nagyobb fokú
alkalmazkodásra való törekvés, mert a nem alkalmazkodott,
vagy kevésbbé alkalmazkodott fajok szükségképpen kivesztek,
és végre az őseinktől ránk szakadt hagyomány, mely a faj
évezredes tapasztalatát képviseli. Ez a harmadik alapvető
gondolat SPENCER-nél a lelki élet fejlődésére vonatkozólag.

Vegyük szemügyre a spenceri felfogás e három alap-
vető gondolatát a nemzeti érzés, a hazafiság szempontjából,
amit teljes joggal tehetünk, mert a lelki fejlődés ilyetén fel-
fogását, ezzel a három főmozzanattal: a környezet hatásával,
az alkalmazkodással és a hagyománynyal, amely különben
szemmel láthatólag biológiai alapokon épült fel, azt még a társa-
dalmi élet fejlődésénél is alapfelfogásul tekintette Spencer.
A társadalmi élet is szigorúan a megfelelő környezet hatása
alatt fejlődött ki, mind tökéletesebb foka a mind nagyobb
fokú alkalmazkodásnak a természeti viszonyokhoz. Ezeknek
kihasználásában rejlik s az egyéni rövid tapasztalat mellett
itt is óriási szerepet játszik a faj tapasztalata, a hagyomány,
vegyük bár példaképpen a Mózesnél formulázott valláshagyo-
mányokat vagy manapság a tudomány hagyományait.

Ha a magyar fajt, a magyar nemzetet tekintjük, mint
társadalmi, sociologiai fejleményt, első sorban a környezet ha-
tása itt is nyilvánvaló. Ez a nagyszerű földrajzi egység,
amelybe saját szerencséjére bejutott annak idején a magyar-
ság, ilyetén hatásával rendkívül fontos szerepet játszott. Ha
ki-ki is csaptak innen, el is kalandoztak, mégis csak ide hú-
zódtak vissza, mégis csak itt maradtak. Első sorban ennek a
megfelelő környezetnek, ennek a nagyszerű földrajzi egység-
nek tulajdonítjuk, hogy a népvándorlás zivataraiban, melyben
Róma ledől, megmarad itt e kis nép a maga önállóságában s
szilárd államot, politikai, társadalmi egységet alkot a föld-
rajzi egységnek megfelelően. Már most a nemzeti érzés, a
hazaszeretet első sorban alapjában nem más, mint ehhez a
természeti környezethez, ehhez a pompás földrajzi egységhez,
és a természeti kincsekben amúgy is annyira megáldott föld-
höz való ragaszkodás, ennek megszokása s e megszokás ha-
talma, amely tehát így természetes folyománya a környezet
hatásának. Ennélfogva nem hogy ellenkezésben állana a spenceri
gondolatokkal a hazaszeretet, hanem szükségképpen függ
össze azokkal.

De menjünk egy lépéssel tovább, a másik alapvető spen-
ceri gondolathoz, a mind nagyobb fokú alkalmazkodás gon-

 167

dolatához. A magyar faj több, mint ezer éve él itt e földrajzi
egységben s bár idegen fajok erősen háborgatták, mi az ami
fentartotta itt? A minden áldozatra képes hazaszeretet, de mi
ez, megint csak a környezet hatása, a környezet erős meg-
szokása. Ugyancsak ez az érzés, mint biológiai tényező lesz
legjobb serkentője az alkalmazkodásnak. Szeretve ezt a
környezetet, önkéntelenül is érzem, hogy csak úgy marad-
hatok itt, ha alkalmazkodom a létfeltételekhez. S ki merné
tagadni, hogy a magyarság nem alkalmazkodott? A népván-
dorlás e torkában itt az örökös harczokhoz alkalmazkodva
kiváló vitéz nép lett, maradt. Az újabb békés állapotok más
irányú alkalmazkodást követelnek, mely főleg a természeti
kincsek kiaknázásában nyilvánul. De akik erre akarnak buz-
dítani s ez irányban eredményt akarnak elérni, megint csak
a hazaszeretet érzésére appellálva, ez érzésből kiindulva
tehetik.

Végre a harmadik spenceri alapvető gondolatot szemügyre
véve, tudniillik az ősök tapasztalatát, a hagyományt, nyilvánvaló,
hogy ezeknek nagy része, a környezetre vonatkozó összes
tapasztalatok, hagyományok adják azt a képzetkört, amely a
hazaszeretet röghöz tapadó merő érzéki és érzésbeli eleméhez
kapcsolódva adja ezt az egész érzelmet. Épp e hagyományok
adják a nemzeti érzést, ezekből, ezeknek cultusából áll az. Nos,
ezeket nem ítéli el a spenceri elmélet. Ellenkezőleg, ezek
vezetőszerepet játszanak az alkalmazkodásban, a fejlődésben,
mint a faj tapasztalata, itt a magyar faj, a magyar nemzet
tapasztalata.

A környezet megszokására és a faj tapasztalatára redu-
kálódik így a hazaszeretet, a nemzeti érzés, természetesen erős,
Sympathikus, faji érzésekkel kapcsolódva. Mindez éppenséggel
nem áll ellentétben a spenceri gondolatokkal, ellenkezőleg azok
szoros folyománya, kiegészítő tagja az ott adott lelki, társa-
dalmi fejlődés folyamatának. S az itt így elemezett részeire
bontott hazaszeretet, nemzeti érzés sem áll ellentétben a fej-
lődéssel, a fokozottabb fejlődéssel, a haladással, hanem épp
legjobb serkentője annak, föltéve, hogy azokból az ősi, igaz
forrásokból, a nemzeti hagyományok cultusából fakad s nem
szónoki bombaszt csupán.

Kitűnik tehát ezekből, hogy SPENCER felfogása a lelki
fejlődésről, a társadalmi haladásról mit sem tartalmaz, ami
a hazaszeretet, a nemzeti érzés ellen szólna, ellenkezőleg épp
a lelki fejlődés, a társadalmi kibontakozás legmagasabb tudomá-
nyos szentesítését, sociologiai igazolását foglalja magában a
hazaszeretet.

De még tovább mehetünk. Ezt nemcsak SPENCER-nek
merőben sociologiai felfogása teszi, hanem biológiai felfogása
is, mert ő itt is a sociologiában biológiai alapon áll. S való-

168

ban a hazaszeretetet, a nemzeti érzést a fajfejlődés szempont-
jából hatalmas biológiai jelenségnek kell tekintenünk. Jól
mondja az egyik biológus (BETHE), hogy érzéklet, érzés, kép-
zet, emlékezés, képzetek kapcsolása, mind ennek csak akkor
van czélja, ha általuk cselekvéseinket módosíthatjuk, ha így
mind tökéletesebb alkalmazkodásra juthatunk. Ha nem volna
meg ez a hasznuk, nagyon természetesen a kimustrálódás el-
seperte volna e lelki képességeket. Nos, a hazaszeretetet is
elseperte volna, tehetjük hozzá, ha nem volna meg ilyetén
fontos szerepe a természetes fejlődés, az alkalmazkodás terén.
De ezzel szemben mit látunk? Míg itt nálunk egyes álmodo-
zók a hazaszeretet, a nemzeti érzés ellen beszélnek, addig a
nagy német birodalomban Vilmos császár épp a nagy német
egység érzésének, a nemzeti érzésnek, a hazaszeretetnek mind
nagyobb fokban való felépítésén, kifejlesztésén munkál. A
francziáknál a hazaszeretetellenes hangok határozott beteges
tünetei e nép ismert dekád entiájának, faj romlásának. Oda
jutottunk tehát, hogy nemcsak a sociologia igazolja és szen-
tesíti a hazaszeretetet, a nemzeti érzést, hanem még a bioló-
gia is. Már merőben biológiai szempontból is az egészséges
fajfejlődés egyik hatalmas factorának kell kijelentenünk a haza-
szeretetet, a nemzeti érzést. A kérdésnek ez oldala oly fontos,
hogy külön fejezetben óhajtjuk tárgyalni. Hanyatlása, kihalása
a faj romlását mutatja. Lüktető ereje, lelkesedése a faj fejlő-
dés egészséges menetének, a faj energiájának, életrevalóságá-
nak kifejezése, mértéke.

Azért csak örülnünk lehet, ha megvan. Szívesen .elnézhetjük,
ha lelkesedésében néha túlságosan is lobog. Ez nem árt. A haza-
szeretet, a nemzeti érzés eleven megnyilatkozása olyasvalami
a nemzetnél, a jajnál, amilyen az egészség, a duzzadó energia
érzése az egyesnél. Egyiknél sem baj, ha túlzásokba csap.
Csökkenésében, sorvadásában van a baj. Amint itt nagy voná-
sokban talán sikerült megvilágítanunk a hazaszeretet, a nem-
zeti érzés sociologiai szerepét, úgy kell majd a magyar
sociologiának, mint magyar tudománynak közelebbi összefüg-
gésbe hozatalát nemzeti hagyományainkkal is szorgalmaz-
nunk. Ez a jövő útja.

Pekár Károly.

