
1. SOCIOLÓGIA, JEJ VZNIK A PREDMET SKÚMANIA.

Pojem sociológia

Pojem sociológia vznikol spojením dvoch cudzích slov: latinského „societas“-

spoločnosť a gréckeho „logos“ - slovo, veda. V doslovnom preklade pojem sociológia

znamená: „veda o spoločnosti.“ Ako prvý použil pojem sociológia A. Comte v roku 1839

v IV. zväzku „Kurzu pozitívnej filozofie“ (v prvých troch pouţíval ešte pojem „sociálna

fyzika“), preto aby jeho učenie nestotoţňovali s učením belgického sociálneho štatistika

Quételeta – ktorý pouţíval pojem „sociálna fyzika“.

Pojem sociológia je v súčasnosti rozšírený na celom svete. V rôznych jazykových

mutáciách (napr. Sociology – ang., La sociología – špan., Социология – rus., Soziologie –

nem., La sociologie – fran., Sociologio – esper., Sociologia – port., Szociológia – maď.,

Civaknasî – kurd., Toplum bilimi – tur., - arab.) označuje všeobecne akceptovanú

spoločenskú vedu (vedu o spoločnosti) a akreditovaný společensko-vedný študijný odbor,

ktorý sa vyučuje na mnohých vysokých školách.

Teoretické zdroje a spoločenské podmienky vzniku sociológie

Názory na spoločnosť boli pred vznikom sociologie formulované a rozvíjané výlučne

na pôde filozofie, ako dovtedy dominantnej vedy, ktorá kládla takéto otázky a zároveň sa

pokúšala hľadať na ne odpovede. Teoretickými zdrojmi sociológie boli názory na

spoločnosť rôznych sociálnych filozofov, filozofov dejín, teoretikov politiky, historikov i

ďalších sociálnych mysliteľov od Platona a Aristotela aţ po Kanta a Hegela.

Sociológia, ako samostatná veda vznikla aţ v prvej polovici 19. storočia ako produkt

dlhodobého spoločensko-filozofického myslenia a konkrétnych spoločensko-historických

podmienok prechodu od tradičnej k modernej spoločnosti. Vznik sociológie bol reakciou na

vznik moderného štátu. Uvedené obdobie sa vyznačovalo:

 prechodom od tradičnej k modernej spoločnosti, ktorý bol sprevádzaný celým radom

otrasov, ktoré súviseli s vplyvom a víťazstvom burţoáznych revolúcií (najmä Veľkou

francúzskou revolúciou a definitívnym víťazstvom kapitalistických výrobných vzťahov),

 „spoločenskou krízou“, nestabilitou a chaosom, ktoré vyvolávali intenzívny záujem

vedcov o hľadanie odpovedí na ich príčiny a spôsoby prekonávania – aj preto sociológia

získala prívlastok „krízová veda“.

Obdobie prelomov 18. a 19. storočia bolo obdobím nielen veľkých spoločenských

zmien, ale aj obdobím rozkvetu prírodných vied (vedecko-technických vynálezov a objavov).

Prví predstavitelia sociológie sa netajili tým, ţe budujú novú vedu podľa vzoru prírodných

vied, ţe nimi vytvorená veda bude schopná podávať rovnako jednoznačné návody ako

prírodné vedy a umoţní sociológom úspešne zasahovať do spoločnosti, odstrániť príčiny

existujúcich kríz a ovplyvniť vývoj spoločnosti správnym smerom.

Predmet sociológie

Pri vymedzení predmetu sociológie neexistuje jednotný názor. Za predmet sociológie

sú v závislosti od vedeckej orientácie autorov najčastejšie označované rozličné skutočnosti.

Napr. sociálne fakty – E. DURKHEIM, sociálne konanie – M. WEBER, sociokultúrne javy –

P.A. SOROKIN, kaţdodennosť – Ch.H. COOLEY, sociálna skutočnosť – R. BOUDON,

ľudské správanie – A. GIDDENS, sociálne správanie – G.A. LUNDBERG, sociálne skupiny

– G. SIMMEL, sociálna štruktúra a činnosť – T. PARSONS, sociálne vzťahy – L. von

WIESE, symbolické interakcie – G.H. MEAD, spoločenské zákony – R. KÖNIG atď.

V moderných učebniciach sociológie je veľmi často prezentované vymedzenie

predmetu sociológie britského sociológa A. Giddensa. Podľa Giddensa sa sociológia

„zaoberá štúdiom sociálneho života, skupín a spoločností. Je to nesmierne zaujímavý odbor,

pretože jeho predmetom je naše vlastné správanie, človek ako spoločenský tvor. Záber

sociológie je neobyčajne široký, od analýzy jednorázových interakcií jednotlivcov na ulici až

po skúmanie globálnych spoločenských procesov“ 16, s. 14 . Obdobné definície sociológie

môţeme nájsť aj v niektorých ďalších odborných publikáciách. Podľa Hebdinga je

„sociológia vedeckým štúdiom ľudskej interakcie a produktov tejto interakcie. Sociológovia

študujú skupiny, ktoré ľudia vytvárajú a vzájomné vzťahy v týchto skupinách“ 19, s. 29 .

D.B. Brinkerhoff a L.K.White definujú sociológiu ako systematické štúdium ľudského

sociálneho správania.“ 7, s. 26 .

Základné znaky sociológie

Veda je zloţitý myšlienkový systém, ktorý od čias Aristotela predstavuje hypoteticko-

deduktívnu sústavu rôznorodých výpovedí a postojov o skúmanom objekte. Každá veda, ak

chce byť rešpektovanou a uznávanou, musí mať vlastnú vedeckú teóriu, konkrétny objekt a

predmet skúmania (určuje hranice danej vedy, oblasti a problémy skúmania), vedecký

výskum, špeciálne metódy a techniky vedeckého výskumu, špecifický kategoriálny

aparát (odborné pojmy a termíny) a vybudovanú inštitucionálnu základňu (vzdelávací

systém, systém vedeckej prípravy, spôsoby získavania vedeckých hodností atď.).

Sociológia, ako veda o spoločnosti, má na rozdiel od iných vedných disciplín niektoré

špecifické zvláštnosti a obmedzenia. V sociológii sú objektom i subjektom skúmania

predovšetkým konkrétni ľudia, ţijúci v reálnych spoločenských podmienkach, čo limituje

použitie niektorých výskumných metód (napr. experiment). Spoločnosť, spoločenské javy a

procesy veľmi emocionálne pôsobia na hodnotovú orientáciu a postoje výskumníka,

determinujú jeho objektívnosť a nezávislosť. Výskumník je súčasťou spoločnosti a často je

osobne zainteresovaný na riešení konkrétnych výskumných problémov. Navyše spoločenské

javy sú autentické a nezvratné, tzn. nemôţeme ich vrátiť späť a zopakovať.

Vedecká metóda taktiež nie je jediným nástrojom na poznávanie spoločnosti. Človek

získava informácie o spoločenskom ţivote na základe kaţdodennej skúsenosti – empirických

poznatkov a vlastného úsudku, tzv. „zdravého rozumu“ („common sense“) ako

neusporiadaného, nesystematického a často neartikulovaného poznania, ktoré ľudia vyuţívajú

pri zvládaní kaţdodenných záleţitostí svojho ţivota. Zdravý rozum je potrebný, ale nie vţdy

je postačujúci. Je výsledkom nesystematického poznávania. Obsahuje nahromadené

skúsenosti, tradície, ale aj rôzne stereotypy, vţité mýty a falošné predstavy. Sociologický

diskurz sa od obyčajného zdravého rozumu odlišuje tým, ţe sociológia pouţíva vedecké

postupy. Sociológia pomocou vedeckých metód poznávania spoločnosti napomáha rozvíjať

osobnú skúsenosť jednotlivca pozerať sa na spoločenské udalosti spôsobom, ktorý G.W. Mills

nazval „sociologickou imagináciou“. Táto imaginácia podľa A. Giddensa napomáha vidieť

svet a spoločnosť v širších súvislostiach a z viacerých perspektív, čo umoţňuje predvídať

moţné dôsledky ľudského správania 16, s. 18-19 .

Strategickým cieľom sociológie ako vedy podľa mnohých sociológov je hľadanie

sociologických zákonov. Hľadaním zákonitostí vývinu ľudskej spoločnosti sa v minulosti

zaoberali mnohí sociológovia. Len pre ilustráciu môţeme spomenúť L. Gumplowicza, ktorý

sa domnieval , ţe bez sociálnych zákonov neexistuje ani sociológia. K. Marx taktieţ

zdôrazňoval význam spoločenských zákonitostí a sám sa pokúšal aj niektoré sformulovať,

napr. zákon striedania spoločensko-ekonomických formácií, zákon súladu výrobných síl

a výrobných vzťahov ap. Obdobne aj E. Durkheim hľadal zákonité súvislosti medzi deľbou

práce a typom spoločenskej solidarity.

Znalosť spoločenských zákonov a zákonitostí podľa spomínaných autorov by mala

napomáhať predpovedať budúcnosť, pochopiť vnútornú dynamiku spoločenských procesov

a pomocou týchto zákonitostí odhaľovať elementárne kaţdodenné spoločenské problémy,

rovnakým spôsobom ako to umoţňuje poznanie prírodných a fyzikálnych zákonov (napr.

vyuţitie zákona gravitácie v leteckej doprave, či vyuţitie Archimedovho zákona v lodnej

doprave). Niektorí ďalší sociológovia však odmietajú myšlienku, ţe spoločnosť sa riadi

nemennými zákonitosťami a preto aj spochybňujú moţnosti sociológie formulovať takéto

všeobecné a platné zákony (napr. Gurvitch). Alternatívou „deterministického“ chápania

spoločnosti, ktoré vysvetľuje jej vývoj na základe spoločenských zákonov, je metodologický

individualizmus R. Boudona, ktorý nadväzuje na M. Webera a jeho chápajúcu sociológiu 32,

s. 18-19 .

Na základe predchádzajúcich konštatovaní môţeme zovšeobecniť nasledujúce

charakteristické znaky sociológie ako spoločenskej vedy:

1. Sociológia je teoreticko-empirická veda (obsahuje sociologickú teóriu a empirický

sociologický výskum).
1

2. Sociológia je multiparadigmálna veda
2
 (v sociológii neexistuje iba jeden názor a jedna

teória, ale sú to desiatky sociologických teórií, smerov, škôl a rozdielnych prístupov).

3. Objektom skúmania sociológie je spoločnosť a jej predmetom sú, v závislosti od

uplatňovanej vedeckej paradigmy, rôzne aspekty spoločnosti a spoločenského ţivota ľudí.

4. Sociológia skúma podstatné, hromadné, všeobecne sa opakujúce spoločenské javy.
3

5. Sociológia skúma spoločnosť z hľadiska jej fungovania a vývoja – tzn. z hľadiska jej

statiky a dynamiky.

6. Na rozdiel od niektorých spoločenských vied (histórie) sociológia skúma spoločnosť

a rôzne prejavy ľudského správania v reálnych, konkrétnych spoločenských

podmienkach.

7. Sociológia sa usiluje postihnúť spoločnosť ako celostný systém na makrosociologickej

i mikrosociologickej úrovni.

8. Charakteristickým rysom sociológie je pouţitie špecifickej metodológie tzn. pouţitie

sociologického výskumu (sociológia disponuje špecifickými metódami a technikami

sociologického výskumu).

Štruktúra sociológie

1
 Teória = usporiadaný systém, mnoţina tvrdení (pravdivých, dostatočne overených, dokázaných), ktoré sa

vzťahujú k danej oblasti a spĺňajú určité podmienky: sú jednoznačné, úplné a konzistentné. Empíria =

skúsenosť, empirický znamená odvodený na základe skúseností. Medzi oboma rovinami, teoretickou aj

empirickou, existuje vzájomné prepojenie a presun informácií. Teória na základe doterajších poznatkov

spravidla formuluje hypotézy o vzťahoch medzi skúmanými javmi, príčinách, či dôsledkoch. Tým dáva impulz

empírii k skúmaniu týchto súvislostí. Výsledky empirického skúmania sa potom z empirickej roviny presúvajú

späť do teórie, kde sa obohacujú a rozširujú poznanie. Z toho následne pramení ďalšia predstava a nové impulzy

pre pokračovanie ďalších výskumov.
2
 Sociologická (vedecká) paradigma je špecifický pohľad na spoločnosť, ktorý obsahuje výklad, teóriu, je

uskutočnený obvykle špecifickým jazykom s pouţitím typických pojmov, opiera sa o špecifickú metodológiou, o

pomerne stabilný okruh vedeckých autorít, ktorých aktivita slúţi ako model uskutočňovanej vedy 38, s. 20-22 .
3
 Napr. sociológiu pri skúmaní problematiky alkoholizmu, na rozdiel od psychológie, viac zaujímajú

spoločenské súvislosti (spoločenské príčiny, prejavy a dôsledky) alkoholizmu, jeho rozšírenosť v rámci určitej

sociálnej skupiny, štatistické závislosti a korelácie, neţ individuálne prejavy alkoholizmu u konkrétneho jedinca

(resp. dôsledky na jeho osobnostnú štruktúru).

Sociológia predstavuje ucelený systém vedeckých metód a poznatkov a tak ako

ostatné vedy (napr. matematika, ktorá sa skladá z aritmetiky a geometrie ap.) má aj sociológia

svoju vlastnú vnútornú štruktúru. Uţ zakladateľ sociológie A. Comte
1
 navrhol členiť

sociológiu na:

1. Sociálnu statiku

2. Sociálnu dynamiku

Prístupy k členeniu sociológie sú rôzne. Podľa veľkosti skúmaných sociálnych útvarov

spravidla rozoznávame nasledujúce členenia :

1. MIKROSOCIOLÓGIA – zaoberá sa jednotlivcami a malými sociálnymi skupinami,

ktorých existencia je závislá najmä na bezprostredných vzájomných vzťahoch (napr.

rodina). Uskutočňuje mikroanalýzu sociálneho prostredia a priebeh osobných interakcií.

2. MAKROSOCIOLÓGIA – zaoberá sa štúdiom veľkých sociálnych útvarov, skupín

a celých spoločenstiev. Uskutočňuje makrospoločenskú analýzu spoločenskej štruktúry.

Skúma globálne spoločenské procesy (demografické, etnické, náboţenské atď.) a javy

(sociálna nerovnosť, sociálne vylúčenie, nezamestnanosť ap.).

Podľa úrovne všeobecnosti, t.j. podľa toho akou rozsiahlou triedou spoločenských javov sa

zaoberá, rozlišujeme nasledujúce tri „poschodia“ (úrovne) sociológie:

A. VŠEOBECNÁ SOCIOLÓGIA – všeobecná sociologická teória

Vznik všeobecnej sociológie je výsledkom snahy skúmať spoločnosť ako celok. Odráţa

makrosociologickú tendenciu rozvoja sociológie, snahu o odhalenie a poznanie podstaty

ľudskej spoločnosti, jej štruktúry, vývojových fáz a všeobecných zákonitostí.

B. ODBOROVÁ, APLIKOVANÁ SOCIOLÓGIA
Opodstatnenosť jej vzniku je daná tým, ţe vo vývoji spoločnosti sa objavujú nielen

všeobecné, ale aj špecifické zákonitosti. Zloţitosť jednotlivých oblastí spoločenského

ţivota, či konkrétnych parciálnych sociálnych javov a problémov si vynútila

diferencovanú špecializáciu. Konkrétne aplikované sociologické disciplíny vytvárajú celú

sústavu.
2

C. SOCIOLOGICKÝ VÝSKUM – (empirický výskum)

Sociologický výskum predstavuje systematické, kontrolované, empirické a kritické

skúmanie hypotetických výrokov o predpokladaných vzťahoch medzi sociálnymi javmi.

Vzhľadom na to, ţe sociológia je multiparadigmálna veda, jej štruktúru tvoria rôzne

sociologické školy, smery, dichotómie a paradigmy.

Funkcie sociológie

1. Teoreticko-poznávacia (informačná, diagnostická, vysvetľujúca) – spočíva v snahe čo

najobjektívnejšie odhaliť podstatu, príčiny, súvislosti vzniku a vývoja jednotlivých

sociálnych javov a procesov. Hlavnou úlohou sociológie podľa A. Comta je zisťovať

zákony, t.j. stále súvislosti medzi pozorovanými javmi.

1

2
 Vo veľkom sociologickom slovníku sa nachádza 121 abecedne usporiadaných sociologických aplikácií, napr.

sociológia alkoholizmu, armády, deviantného správania, hodnôt, konfliktu, každodennosti, moci, mládeže,

náboženstva, práce, politiky, práva, povolania, podniku, rodiny, sociálnych hnutí, vzdelania a výchovy, verejnej

mienky atď.

2. Sociotechnická – regulatívna – znamená realizáciu poznaného v praxi. Najmä výsledky

sociologických výskumov by mali vyúsťovať do návrhu sociotechnických opatrení na

riešenie existujúcich problémov a nedostatkov. Sociotechnická funkcia má spravidla dve

zloţky: analytickú a normatívnu.

3. Prognostická – obsah tejto funkcie veľmi presne vyjadril A. Comte slovami: „Od vedy

k predvídaniu, od predvídania ku konaniu. To je najjednoduchšia formula, ktorá presne

vyjadruje všeobecný vzťah vedy a umenia, ak pouţijeme tieto dva výrazy v ich plnom

význame.“ 10, s. 63 .

4. Výchovná a humanizačná – sociológia je nástrojom na kultiváciu spoločenského

myslenia, napomáha rozvíjať všeobecnú kultúrnu vyspelosť jednotlivca a jeho vzdelanie,

čím prispieva k formovaniu jeho osobnostných kvalít. Sociológia napomáha ľuďom

v spoločenskej orientácii, napomáha im pochopiť zloţité spoločenské, kultúrne,

náboţenské a etnické problémy.

5. Okrem spomínaných funkcií existujú aj niektoré ďalšie funkcie sociológie, napr.

terapeutická, sebapoznávacia, ale aj kritická funkcia - sociológia si v odborných

kruhoch vyslúţila označenie „kritické spoločenské myslenie“. Nekonvenčnosť musí podľa

P.L. Bergera zostať stálou moţnosťou sociologického myslenia. „Úplná konvenčnosť

myslenia však nezvratne znamená smrť sociológie“ 4, s. 48 .

Sociológia plní významné funkcie v riadiacej a organizátorskej práci rôznych

subjektov a inštitúcií verejnej i štátnej správy, vrátane polície. Objektom práce policajtov sú

predovšetkým konkrétni ľudia (občania) a rôzne typy ich správania (asociálne, deviantné,

kriminálne, kolektívne atď.). Ak chceme pochopiť motívy a zvláštnosti správania uvedených

subjektov je nevyhnutné poznať aj okolie, ktoré ich obklopuje. Hypokrates kedysi napísal:

„telo nemoţno pochopiť bez vecí, ktoré ho obklopujú“. Kaţdý chirurg, skôr neţ dostane do

rúk skalpel, musí dokonale poznať nielen anatómiu ľudského tela, ale aj fyziologické

zvláštnosti a vplyvy vonkajšieho prostredia na ľudský organizmus.

2. SPOLOČNOSŤ AKO OBJEKT SOCIOLOGICKÉHO SKÚMANIA

Pojem spoločnosť

Pojem spoločnosť je jeden z najzloţitejších sociologických pojmov, ktorý nie je

jednoznačne definovaný. A. Comte napríklad chápal spoločnosť ako organizovaný celok

ľudstva alebo jeho častí spojených prostredníctvom „consensu“, v ktorom panuje súlad a

snaha o spoluţitie. Naopak M. Weber odmieta, ţe spoločnosť môţe existovať ako jednotný

celok. Dôvodom podľa neho je neexistencia jednotného hodnotového systému, ktorý by

stmeľoval jednotlivé skupiny, ktoré si vytvárajú rozdielne hodnotové systémy. E. Durkheim

definoval spoločnosť ako „sui generis“ – spoločnosť, ktorá nie je mechanickým súborom

jedincov, ale novou kvalitou - spoločnosťou zvláštneho druhu. Podľa niektorých sociológov

spoločnosť v skutočnosti neexistuje. Je to iba fikcia – pojem. Empiricky sa podľa J. Kellera

vyskytujú iba jednotliví ľudia so svojimi záujmami a svojim konkrétnym správaním 25,

s.11 .

V súčasnej sociológii rozoznávame nasledujúce prístupy a paradigmy skúmania

spoločnosti 38 . Spoločnosť je skúmaná ako:

 systém – štruktúra –poriadok (štrukturálny funkcionalizmus)

 význam, interpretácia a zmysel (fenomenológia a symbolický interakcionalizmus)

 konflikt a rozpor (neomarxizmus, kritická sociológia a konfliktualizmus)

 každodennosť, dráma a absurdita (etnometodológia, existencionalizmus)

 živý organizmus (naturalizmus – sociobiológia)

 aktuálny problém (postmoderný obrat v sociológii, napr. koncepcia „rizikovej spoločnosti“

- U. Beck)

S p o l o č n o s ť v najširšom zmysle je synonymom pre ľudstvo ako celok, ľudský

rod, pre najväčšiu spoločenskú skupinu, ku ktorej jedinec patrí. V tomto význame pod týmto

pojmom chápeme sociálny agregát osôb rôzneho pohlavia a rôznych vekových skupín,

spojených do sebestačných zoskupení s vlastnými inštitúciami a kultúrou. V užšom význame

sa pod pojmom spoločnosť chápe súbor osôb žijúcich v skupinách, ktoré sú navzájom

prepojené na spoločnom a ohraničenom teritóriu, kontrolovanom politickou mocou,

zdieľajúcich základné spoločné hodnoty, riadiacich sa rovnakými normami a správajúcich sa

podľa ustálených kultúrnych vzorov. V tomto význame sa spoločnosť často stotoţňuje so

štátom 52, s. 1194-1195 . Pojem spoločnosť úzko súvisí aj s takými pojmami ako „ľudstvo“,

„ľudská populácia“, „obyvateľstvo“, „civilizácia“ a „národ“.

Ľudská populácia

P o p u l á c i a: súbor jedincov určitého druhu ţijúcich a reprodukujúcich sa na

určitom území. Má biologický základ a vzťahuje sa na všetkých ţivočíchov.

Ľ u d s k á p o p u l á c i a: súbor geneticky príbuzných ľudských jedincov,

ţijúcich v určitom časovom intervale a v určitom prostredí, majúcich spoločné charakteristiky

(detská populácia, rómska populácia atď.).

Problematika ľudskej populácie viedla v dejinách sociológie k skúmaniu dvoch otázok:

1. Je spoločnosť biologickým organizmom alebo sa mu podobá?

2. Aká je úloha a vplyv prírodných (biologických, geografických) a

spoločenských (ekonomických, kultúrnych) faktorov na stav (kvantitu a

kvalitu) ľudskej populácie?

1. Organicistický smer (analógia medzi spoločnosťou a ţivým organizmom: H. Spencer)

2. Sociálny darwinizmus (aplikácia teórie boja o preţitie)

3. Rasovo-antropologický smer (determinizmus vrodených, dedičných a rasových činiteľov)

4. Geografický smer (geografické prostredie = kľúč k vysvetleniu špecifických odlišností v

ţivote a správaní)

5. Mechanicistický smer (vysvetľuje spoločenský ţivot v termínoch mechaniky a energetiky)

6. Demografický smer (T. Malthus =vplyv hustoty a počtu obyvateľstva na spoločenský

vývoj)

H. SPENCER

H. Spencer sa usiloval podľa vzoru prírodných vied hľadať analógie medzi prírodou

a spoločnosťou. Ţivot spoločnosti je v Spencerovom chápaní predĺţenou existenciou neustále

sa vyvíjajúcej organickej prírody. Niet pochýb, ţe obrovský vplyv na jeho učenie mala

Darwinova evolučná teória, ktorá znamenala prevrat v prírodných vedách. Spencer je

označovaný za zakladateľa naturalistickej sociológie.

Podľa H. Spencera spoločnosť je bytosť, ktorá pozostáva z oddelených častí, a preto sa stále

mení, no napriek tomu má trvalé inštitúcie a trvalý kolektívny organizmus. Základnou bunkou

spoločnosti je jedinec. Spoločnosť je organizačným útvarom zdruţujúcim jedincov.

V spoločnosti najlepšie obstoja tí, ktorí sa v prirodzenom výbere dokáţu najlepšie prispôsobiť

zákonom vývoja. Spencer je presvedčený, ţe zákonom prirodzeného výberu zodpovedá aj

pohyb spoločnosti od primitívnej (militaristickej organizácie) k vyššej priemyslovej

(industriálnej organizácii).

Spoločnosť podľa H. Spencera v mnohých ohľadoch moţno prirovnať k organizmu.

Dôvodom sú nasledujúce spoločné znaky:

 rast (aj ţivé organizmy aj spoločenské sa vyznačujú rastom – napr. rast byrokracie)

 diferencovaná stavba (so zväčšovaním objemu sa prehlbuje aj zloţitosť ich stavby)

 deľba práce (spoločnosť sa skladá z jednotlivých ţivých indivíduí práve tak ako

organizmus zo ţivých buniek

Napriek zdôrazňovaniu podoby ţivého a sociálneho organizmu, H. Spencer nedáva medzi ne

rovnítko, ale uvedomuje si aj rozdiely.

Kým časti ţivočícha tvoria kompaktný celok, časti spoločnosti sú nekompaktné. Hlavný

rozdiel spočíva v tom, ţe kým v ţivočíšnom organizme sa vedomie sústreďuje v jednom

orgáne, v sociálnom organizme majú všetky jednotky rovnakú schopnosť pociťovať.

Rovnako ako v ľudskom organizme aj v spoločnosti sa prejavujú rôzne choroby a patologické

zmeny – odtiaľ pochádza aj jeho pojem „sociálna patológia“. Problém, ktorý sa snaţil

vyriešiť organicizmus mal pre sociológiu veľký význam. Otázka ako udrţať vnútornú

súdrţnosť spoločnosti, na čom sa zakladajú vzťahy medzi jednotlivcami v spoločnosti, ktoré

sú spojivom spájajúcim skupiny, je dodnes základnou otázkou skúmania sociológie. Mnohí

stúpenci organicizmu sa však naivne domnievali, ţe ak zistíme, ktoré skupiny, inštitúcie majú

v spoločnosti úlohu konkrétnych orgánov (napr. pľúc, či srdca), tak zistíme na základe

analógie s biologickým organizmom aj spôsob, ako ovplyvniť celkový ţivot spoločnosti.

Spoločenské a sociálne

Pojmová dichotomizácia „spoločenské“ - „sociálne“ sa objavuje predovšetkým

v slovanských jazykoch. Obidva pojmy majú spoločný základ (preklad z lat. „socialis“ =

spoločenský, spojený, druţný) a veľmi často sa pouţíva ju ako synonymum. Spoločenské aj

sociálne označuje rovnaké javy, vyskytujúce sa v spoločnosti, ktoré sú viazané na interakciu

medzi ľuďmi, ich spoločnú činnosť, na procesy zdruţovania a z toho vyplývajúci spôsob

ţivota a formy organizácie. V mnohých učebniciach aj skriptách sú tieto pojmy pouţívané

v rovnakom význame. Napriek tomu si musíme uvedomiť, ţe spoločenské a sociálne nie sú

totoţné pojmy a v určitých situáciách je potrebné medzi nimi rozlišovať. Predovšetkým,

pojem „spoločenský“ je širším pojmom, ktorý obsahovo zahŕňa celú spoločnosť a všetky jej

sféry: ekonomickú, politickú, duchovnú a sociálnu sféru (v uţšom, špecifickom význame

spoločenského). Pojem „sociálny“ je naopak užším pojmom a vystupuje v protiklade napr.

k ekonomickému alebo ako označenie oblasti, kde dominujú problémy vzťahu spoločnosti

k indivíduu, k jeho potrebám a problémom 52, s. 1014 . V spoločenskej praxi má pojem

sociálny taktieţ kuratívno-charitatívny obsah (sociálna práca, sociálna starostlivosť).

Štruktúra spoločnosti

Spoločnosť je zloţitý komplexný systém usporiadania ľudí do rôznych celkov, ktorý

sa vyznačuje veľmi zloţitou vnútornou štruktúrou. Vzhľadom na rozmanitosť spoločenského

ţivota je moţné dokonca hovoriť o pluralite štruktúr spoločnosti. Ak hovoríme

o spoločenskej štruktúre máme na mysli štruktúru celej spoločnosti, ktorá v sebe zahŕňa

celkovú stavbu spoločnosti, tzn. všetky komponenty, prvky a elementy spoločenského

systému.
1

S o c i á l n a š t r u k t ú r a je jedným zo základných štrukturálnych prvkov celej

spoločnosti. V širšom význame je definovaná ako základná „kostra“ spoločnosti, ktorá

vyjadruje jej usporiadanosť a zloţité prepojenie mnohých sociálnych skupín a útvarov.

V tomto význame sociálna štruktúra označuje „členenie teritoriálne vymedzenej populácie

(spravidla obyvateľov štátu) do určitého počtu skupín, medzi ktorými existujú nenáhodné

vzťahy (spravidla nadradenosti a podriadenosti)“ 23, s. 53 . V užšom význame sociálna

štruktúra charakterizuje relatívne stabilnú sieť (systém) podstatných funkcionálnych

vzájomných vzťahov 29, s. 25 , ktoré vyjadrujú rozdiely existujúce medzi ľuďmi a skupinami

v danej spoločnosti z hľadiska ich sociálnych pozícií (statusov) a sociálnych rolí.

V najjednoduchšej forme je sociálna štruktúra definovaná ako súhrn statusov a s nimi

spojených rolí 47, s. 13-17 . Cieľom úvah o sociálnej štruktúre je popis a vysvetlenie tzv.

distribučných nerovností a procesov, ktoré ich utvárajú. Zvláštnosť sociálnej štruktúry

umožňuje vysvetliť rozdiely v ţivotnej úrovni, prestíţi a moci rôznych skupín ľudí. Pri

skúmaní sociálnej štruktúry sa môţeme zamerať na komplexné skúmanie sociálnej štruktúry

v rámci celej spoločnosti – makrosociologický prístup alebo v rámci konkrétnej skupiny –

mikrosociologický prístup. V rámci analýzy sociálnej štruktúry rozoznávame jej „skladobnú“

1
 E. Durkheim rozlišoval nasledujúce štrukturálne prvky spoločnosti: 1. morfologickú základňu spoločnosti, 2.

spoločenské inštitúcie, 3. spoločenské symboly, 4. kolektívne ideály a hodnoty, 5. kolektívne vedomie. Štruktúru

spoločnosti podľa K. Marxa tvorí: 1. ekonomická štruktúra spoločnosti (výrobné sily a vzťahy), 2. spoločenská

alebo politicko-právna nadstavba, 3. formy spoločenského vedomia. Medzi najvýznamnejšie teórie sociálnej

štruktúry patrí teória funkcionálneho štrukturalizmu T. Parsonsa, ktorý povaţuje spoločnosť za zvláštny druh

sociálneho systému. Parsonsova teória rozlišuje štyri základné subsystémy: 1. subsystém biologického

organizmu, 2. osobnostný subsystém, 3. sociálny subsystém, 4. kultúrny subsystém.

a „rozkladnú“ zloţku. Skladobnou zložkou sociálnej štruktúry sú najmä sociálne skupiny,

vzťahy, normy a hodnoty. Rozkladnou zložkou sú predovšetkým sociálne rozdiely,

nerovnosti a diferenciácie.

Za základné elementy sociálnej štruktúry spoločnosti povaţujeme predovšetkým

sociálnu pozíciu, status a rolu. Ľudia v spoločnosti zaujímajú rôzne sociálne pozície,

v ktorých vstupujú do kontaktov s druhými, vzájomne na seba pôsobia (interakcie), nadväzujú

vzájomné vzťahy. Ich správanie sa riadi určitými pravidlami, sociálnymi normami a

ustálenými očakávaniami správania – sociálnymi rolami. Nespočetná sieť pozícií a rolí, ich

rozmanitých podôb, zloţitosť ich vzťahov a diferencovanosť usporiadania vytvára relatívne

stabilnú sieť, ktorá je základom sociálnej štruktúry. Je pochopiteľné, ţe okrem uvedených

elementov rozoznávame aj ďalšie dôleţité zloţky, ako napr. sociálne, normy, hodnoty,

vzťahy ap., ktorým sa budeme venovať v nasledujúcich kapitolách.

Sociálna pozícia a status

Pojem s o c i á l n a p o z í c i a vyjadruje miesto sociálneho subjektu (jednotlivca

alebo aj skupiny, napr. študentov APZ) v spoločnosti a v jej sociálnej štruktúre. Veľmi často

sa pojem pozícia pouţíva ako synonymum pojmu „status“, resp. „postavenie“, či „sociálna

rola“. V súčasnej sociológii sa však presadzuje skôr tendencia odlišovať sociálnu pozíciu od

statusu a sociálnej roly. R. Linton definuje s t a t u s ako postavenie jedinca v spoločnosti,

ako súbor práv a povinností, na rozdiel od pojmu s o c i á l n a r o l a, ktorá je uvedením

týchto práv a povinností do činnosti, tzn. je dynamickým aspektom statusu. Status určuje

práva a povinnosti jednotlivca voči ostatným členom skupiny a zároveň zaručuje aj správanie

ostatných členov voči nositeľovi statusu.

Tento vzťah môţeme vyjadriť pomocou nasledujúcej schémy:

 Sociálna pozícia

 práva a povinnosti (záväzky, očakávania) vzor správania

sociálny status sociálna rola

Status obsahuje rôzne druhy a stupne autority, vyplývajúcej z danej sociálnej pozície,

rôzne práva, privilégiá a výsady (status politika, muţa v arabskom svete atď.) a konkrétnu

moc. S pojmom status sa bezprostredne viaţe pojem „prestíž“. V sieti sociálnej štruktúry

status vyjadruje konkrétnu sociálnu pozíciu jednotlivca v spoločnosti, ktorej je prisudzovaný

určitý kredit, váţnosť, prestíţ. Status jednotlivých profesii súvisí s ich prestíţou v spoločnosti:

prestíţ učiteľa, prestíţ policajta apod.

Vzhľadom na to, ţe jednotlivec zaujíma v spoločnosti rôznorodé pozície rozlišujeme:

status pripísaný (askriptívny): status získaný bez vlastnej zásluhy v dôsledku soc. okolností,

dedičstva (šľachtický titul, majetok); status získaný vlastným úsilím, napr. profesijný status;

status vrodený: status pridelený na základe pohlavia (status muţa alebo ţeny) alebo rasy;

status vnútený: status nedobrovoľne pridelený soc. okolnosťami napr. status nezamestnaného,

pacienta. Okrem uvedených statusov rozlišujeme aj tzv. súhrnný status (zloţený, syntetický),

ktorý ovplyvňujú viaceré faktory, najmä objektívne charakteristiky profesie, prestíţ profesie,

podiel na moci, dosiahnuté vzdelanie, veľkosť príjmu a ţivotný spôsob.

Sociálna rola

V sociologickej teórii sa sociálna rola chápe ako určitý súbor realizovaných

očakávaní, očakávaný vzor správania, ktorý je úzko spätý s danou pozíciou jednotlivca

v spoločnosti. Sociálna rola tak predstavuje dynamický aspekt „statusu“. Rola vyjadruje

nielen miesto človeka v spoločnosti, ale aj to, ako sa má správať.

Pôvod pojmu rola nachádzame uţ v Antike. Pôvodne tento pojem („rotulus“ – rola)

označoval zvitok papiera z ktorého herci čítali svoj divadelný part (text). Odtiaľ prenikol tento

pojem do divadla, kde je veľmi frekventovaný dodnes - herecká rola, resp. rola herca.

Analógiu ľudského ţivota a divadla pripomína slávny výrok W. Shakespeara o tom, ţe svet je

divadlo a človek je len hercom stvárňujúcim rôzne ţivotné roly. Zakladatelia koncepcie

sociálnej roly: G. H. Mead a R. Linton v práci „Mind, Self and Society“ pri vymedzení tohto

pojmu vychádzali z procesu socializácie dieťaťa, ktorý chápali ako proces, v ktorom dieťa

napodobňuje správanie dospelých. Toto správanie dieťa vníma ako určitý vzor, podľa ktorého

sa učí preberať rôzne sociálne (rodičovské) a profesijné roly, osvojuje si typické znaky

a spôsoby správania dospelých, napr. správanie pri výkone určitého povolania (rola lekára,

policajta ap.).

Z hľadiska vnútornej štruktúry každá sociálna rola obsahuje:

- súbor očakávaní (predpísaný spôsob správania v sociálnej role, vyplývajúci

z normatívnych a kultúrnych vzorov)

- proces osvojovania- internalizácie (transformácia kolektívnych očakávaní na základe

individuálnych potrieb, záujmov a hodnôt.

- rolovú činnosť (skutočné správanie v sociálnej role).

Obdobne ako u sociálneho statusu rozlišujeme roly pripísané, kritériom je napr.

pohlavie (rola muţa a rola ţeny), rasa, vek, národnosť, zdedený majetok ap.; roly získané,

kritériom je napr. prestíţ, nezdedené privilégiá; roly vnucované, napr. rola nezamestnaného,

rola väzňa ap.; roly dlhodobé – krátkodobé atď.

Preberanie sociálnej roly nie je automatickým a bezkonfliktným procesom. Človek

prijíma určitú rolu prostredníctvom sústavy vnútorných dispozícií – vlastných potrieb,

záujmov a hodnotovej orientácie. Medzi sociálnou rolou a jednotlivcom môţe dôjsť

k väčšiemu či menšiemu súladu. Existuje niekoľko spôsobov aktívneho vzťahu jednotlivca

k sociálnej role:

 transformácia

 dištancia

 manipulácia

 odmietnutie

Prijatie alebo odmietnutie sociálnej roly je výsledkom individuálneho procesu

interiorizácie jednotlivca s očakávaniami, normami a hodnotami, ktoré sú obsahom danej

roly. Medzi najčastejšie typy rolových konfliktov patrí:

 inter – rolový konflikt (medzirolový konflikt)

 intra – rolový konflikt (vnútrorolový konflikt)

 intra – oznamovateľ konflikt

 ja – rola konflikt

Inter – rolové konflikty: vyplývajú z toho, ţe jednotlivec je nositeľom viacerých

sociálnych rol a nedokáţe zladiť očakávania jednej roly nie je moţné zosúladiť

s očakávaniami druhej roly (napr. policajt okrem profesijnej roly, plní aj rolu otca, člena

rôznych spoločenských zdruţení, rolu priateľa atď.) Protirečenia však môţu nastať aj v rámci

realizácie profesijnej roly: policajt je občanom v uniforme (rola občana – rola policajta).

Konflikty medzi policajnými a nepolicajnými rolami. Konflikty medzi rôznymi policajnými

rolami: rola nadriadeného, rola špecialistu na daný problém, rola verejného činiteľa, rola

represívneho orgánu verzus rola preventívneho orgánu ap.

Intra-rolové konflikty: typickým príkladom „ja–rola konfliktu“ ako uvádza Keller je

konflikt medzi potrebami, či schopnosťami nositeľa roly a očakávaniami, ktoré vyplývajú

z danej sociálnej roly. Môţu nastať dva prípady: Po prvé: jednotlivec odmieta ineriorizovať

očakávania vyplývajúce z roly, pretoţe je to v rozpore s jeho hodnotami (odmieta rolu

vojaka), po druhé: jednotlivec má problémy s rolou, pretoţe „nemá na to“–očakávania na

výkon roly prevyšujú jeho schopnosti.

Spoločenská diferenciácia a sociálna stratifikácia

D i f e r e n c i á c i a znamená proces rozdeľovania, rozlišovania. Pod sociálnou

diferenciáciou chápeme rozdiely, odlišnosti, s ktorými sa stretávame v ţivote ľudí

v spoločnosti. Je moţné nájsť celý rad diferenciačných kritérií na základe ktorých je moţné

ľudí zaradiť do určitých kategórií.

A) Prirodzené príčiny rozdielov (biologické – pohlavie, rasa a vek)

B) Sociálne (vzdelanie, spoločenské postavenie atď.)

Spoločnosť nie je sociálne homogénnym celkom, ale je vnútorne rozdelená do rôznych

spoločenských skupín, tried a vrstiev, ktoré sa vzájomne odlišujú na základe odstupňovaného

prístupu k obmedzeným zdrojom obţivy, spoločenského bohatstva atď. Sociálna stratifikácia

(stratum, lat. znamená vrstva) je najvšeobecnejším typom sociálnej štruktúry. S o c i á l n a

s t r a t i f i k á c i a v širšom význame je synonymom diferenciácie a charakterizuje výsledok

sociálnej nerovnosti, v dôsledku ktorej vznikajú hierarchicky usporiadané sociálne zoskupenia

(kasty, stavy, triedy a vrstvy). V uţšom význame vyjadruje hierarchické usporiadanie ľudí

podľa troch distribučných nerovností: 1. materiálnych zdrojov (majetok a príjem), 2. moci a 3.

prestíţe. Sociálna stratifikácia prestavuje systém podľa ktorého sa ľudia triedia a vzájomne

posudzujú podľa všeobecne uznávaných kritérií. Nie kaţdá nerovnosť je zároveň aj sociálna

stratifikácia (napr. nerovnomerné rozdiely vo finančnej podpore vlastných detí). Stratifikácia

je inštitucionalizovaná nerovnosť. Aby sa nerovnosť stala stratifikáciou, musia existovať

prinajmenšom dva predpoklady:

1. nerovnosť je inštitucionalizovaná, pomocou všeobecne platných a záväzných

noriem (nemusia to byť iba právne normy)

2. nerovnosť je zaloţená viac na príslušnosti k triede, skupine, vrstve neţ na

osobnostných kvalitách

Heslo rovnosti bolo často mottom rôznych sociálnych hnutí a aj v súčasnej spoločnosti

vyvoláva širokú diskusiu.

Nerovnosť – medzikontinentálna, medzištátna a intrasociálna dosahuje úroveň, ktorá

nemá v doterajšom vývoji obdobu. Napr. bohatstvo 358 „globálnych miliardárov“ súčasnosti

sa rovná celkovému príjmu 2,3 miliardy najchudobnejších ľudí (čo je 45% svetovej

populácie). Podľa OSN je jedným z najchudobnejších regiónov sveta Afrika. Svedčí o tom

skutočnosť, ţe HDP celého kontinentu je menší neţ HDP Španielska, napriek tomu ţe Afrika

má dvadsať krát väčší počet obyvateľov neţ Španielsko. Polovica obyvateľov Subsaharskej

Afriky ţije z menším príjmom neţ 65 centov na deň. Afrika má jednu z najväčších

príjmových nerovností na celom svete, ktorej indexiálna hodnota je 31, čo znamená, ţe v

priemere 10% najbohatších obyvateľov zarába 31 krát viac neţ 10% najchudobnejších. Pre

porovnanie: index príjmovej nerovností v krajinách Strednej a Vých. Európy má hodnotu 9 a

v Západnej Európe iba 7.

V dejinách sociológie sa stretávame s dvoma protikladnými koncepciami sociálnej

stratifikácie: konfliktualistickým a štruktúrno-funkcionálnym prístupom.

Konfliktualistický prístup – povaţuje rozdiely v spoločnosti za nezdravé, za zdroj

konfliktov v spoločnosti (marxistická teória tried, revolúcie a triedneho boja). Štrukturálno-

funkcionalistický prístup – povaţuje rozdiely za prirodzený stav spoločnosti (nerovnosť je

funkcionálna, prispieva k výkonovej orientácii a úspešnému fungovaniu spoločnosti,

nerovnosť je stimulom k dosahovaniu výkonovej spoločenskej atmosféry, atmosféry

konkurencie, súťaţe).

Podľa niektorých ďalších sociológov, problémom v spoločnosti nie je nerovnosť, ktorá

bola je a bude prirodzenou súčasťou ţivota spoločnosti, ale skôr to, ako spoločnosť dokáţe

odôvodniť existujúce rozdiely – legitimizovať sociálnu nerovnosť 25 . Snaha legitimizovať

nerovnosť mala rôzne historické a ideologické formy, z ktorých vyplývali rozdielne

stratifikačné systémy:

 Otrokársky (extrémna forma nerovnosti)

 Kastovnícky (rozšírený medzi hinduistami) – individuálna pozícia jednotlivca

je fixovaná na celý ţivot na základe jeho pôvodu. Mobilita medzi jednotlivými kastami je

prakticky nemoţná. Príkladom kastovného systému je India.

 Stavovský (európska feudálna spoločnosť) – je typický pre Európu v období

feudalizmu.

 Triedny (typický pre moderné priemyslové spoločnosti) – je otvorený,

individuálna triedna pozícia jednotlivca je determinovaná jeho osobným úsilím,

spôsobilosťou a ekonomickou situáciou. Existuje veľký priestor pre sociálnu mobilitu, na tzv.

vzostupný aj zostupný pohyb po pomyslenom spoločenskom rebríčku.

Triedy

Pod pojmom t r i e d a rozumieme pomerne veľkú skupinu ľudí, ktorí majú

približne rovnaké spoločensko-ekonomické postavenie (privilégiá, moc, majetok, príjem atď.),

z ktorého vyplýva spoločné vedomie triednych záujmov a triednej príslušnosti. V sociológii

existujú dva prístupy k skúmaniu tried, ktoré sú obsiahnuté v koncepcii K. Marxa a M.

Webera. K. Marx definuje triedy ako veľké skupiny ľudí, ktoré sa vzájomne odlišujú svojim

miestom, ktoré zaujímajú v systéme spoločenskej deľby práce, vzťahom k výrobným

prostriedkom a podielom na spoločenskom vlastníctve. Na základe tohto prístupu Marx

rozlišuje dve triedy: triedu vlastníkov výrobných prostriedkov – vykorisťovateľov

(burţoáziu), ktorá si prisvojuje výsledky práce druhej triedy – vykorisťovaných (proletariátu).

Na rozdiel od Marxa, M. Weber vypracoval komplexnejší systém na analýzu tried.

Namiesto Marxovho jednodimenzionálneho systému dvoch protikladných tried, Weber

rozlišoval aj ďalšie dimenzie a kritériá (postavenie človeka na trhu práce, stavovskú pozíciu,

politickú moc – strany ap.). V sociologických výskumoch sa triedna štruktúra spoločnosti

analyzuje podľa nasledujúcej klasifikácie:

1. Najvyššia trieda

2. Vyššia stredná trieda

3. Stredná stredná trieda

4. Niţšia stredná trieda

5. Najniţšia trieda

Sociálna mobilita

Presuny jednotlivcov alebo celých skupín z jednej spoločenskej triedy do druhej, resp.

z jednej sociálnej pozície do druhej vo vnútri daného sociálneho systému nazývame sociálnou

mobilitou. S o c i á l n a m o b i l i t a vyjadruje možnosť jednotlivcov či celých skupín

meniť svoj sociálny status. Uţ P. S. Sorokin rozlišoval mobilitu horizontálnu a vertikálnu.

Kým v procese vertikálnej mobility dochádza k presunom priestorovým, či profesijným, bez

toho aby sa menila výška sociálneho statusu, horizontálna mobilita znamená vzostup, či

zostup v rámci stratifikačného priestoru danej spoločnosti.

Z hľadiska mobilitných moţností rozlišujeme typ uzatvorenej a otvorenej

spoločnosti. Vysoká miera vertikálnej mobility sa spája predovšetkým s otvoreným typom

spoločnosti. Zvláštna pozornosť pri skúmaní sociálnej mobility je venovaná analýze tzv.

mobilitných kanálov, tzn. Spôsobov, ktorými sa zmena statusu realizuje.

3. KULTÚRA A JEJ FUNKCIE V SPOLOČNOSTI

Pojem k u l t ú r a – z lat. „colo“, „cultura“ – zušľachťovanie, pestovanie,

vzdelávanie, obrábanie. V svojom pôvodnom význame tento pojem označoval najskôr

kultiváciu pôdy – „agriculture“ - poľnohospodárstvo, neskôr v prenesenom význame sa začal

pouţívať na „kultiváciu“ ľudí. V tejto súvislosti ho prvý pouţil Cicero na charakteristiku

vzdelanosti jednotlivca (kultúra ducha). Pôvodne kultúra znamenala činnosť, neskôr sa pojem

kultúra rozšíril na produkty tejto činnosti – výsledky –umelecké diela, hodnoty atď.

Jedno z najstarších vymedzení kultúry pochádza od E.B. Taylora (1871), ktorý

definuje kultúru ako „komplexný celok, zahrňujúci poznanie, vieru, umenie, morálku,

zákony, obyčaje a ostatné spôsobilosti a zvyklosti, získané človekom ako členom

spoločnosti“ 52, s. 548 . V tomto základnom vymedzení pokračovala celá rada autorov (C.

Kluckhohn, A. Kloskowska ap.), ktorí nielen definovali pojem kultúra, ale prispeli aj k vzniku

sociológie kultúry, ako aplikovanej sociológie.

Z analýzy rôznych definícií je moţné podľa rozsahu pojmu určiť štyri základné

významy pojmu kultúra :

1. Umenie – najuţší význam pojmu kultúra

2. Duchovná kultúra – napr. filozofia, etika, veda, náboţenstvo atď.

3. Súbor materiálnych a duchovných hodnôt – najrozšírenejšie chápanie

V sociológii má pojem kultúra oveľa širší význam. Je to súhrnné označenie všetkého,

čím sa človek odlišuje od zvierat. Do kultúry preto patria v takomto širokom ponímaní všetky

aktivity človeka, ktorými sa odlišuje od zvierat. Ide teda o komplex jeho činnosti,

materiálnych a duchovných produktov a výsledkov týchto činností. Ľudia sa od zvierat

odlišujú tým, ţe začali prírodu pretvárať a vytvárať si svoje vlastné prostredie.

Pojem kultúra vyjadruje špecifický ľudský spôsob organizácie, uskutočňovania

a rozvoja činnosti, ktorý je spredmetnený v rôznych materiálnych a nemateriálnych

výsledkoch ľudskej práce.

Zo sociologického pohľadu sú pre analýzu kultúry dôleţité nasledujúce znaky:

 Kultúra je charakteristická ľudskou činnosťou a vytváranými hodnotami

 Kultúra je podmienená spoločensky, je naučená, nie je vrodená, zdedená, či inštinktívna

 Kultúra je skupinovým produktom ako celok, napriek tomu, ţe konkrétnu hodnotu vytvoril

jedinec

 Kultúra si zachováva určitú časovú kontinuitu

 Kultúra je spoločensky adoptívna a premenlivá – schopná sa prispôsobovať a meniť

Kultúra je vnútorne integrovaný a štruktúrovaný systém. Kultúra umoţňuje

jednotlivcovi od narodenia poznávať a osvojovať si okolitý svet na základe poznatkov, ktoré

boli nazhromaţdené po celé generácie. Proces osvojovania kultúry nazývame enkulturácia.

Proces sociálnych a kultúrnych zmien, ktoré vznikajú v dôsledku kontaktu rôznych kultúr sa

nazýva akulturácia. Kultúra sa tradične delí na materiálnu a duchovnú kultúru.

Materiálna kultúra zahŕňa oblasť materiálneho bohatstva spoločnosti, je to súbor

javov a procesov vzťahujúcich sa k uspokojovaniu materiálnych potrieb človeka.

Najdôleţitejšími prvkami sú: pracovné nástroje, technika, stroje, produkty výroby, spotrebné

predmety, umelé životné prostredie.

Duchovná kultúra vyjadruje oblasť duchovného bohatstva, je to súbor javov,

procesov a vzťahov súvisiacich s uspokojovaním duchovných potrieb. Najdôleţitejšími

prvkami sú: idey, zvyky, názory, poznatky, hodnoty a normy, symboly, jazyk, sociálne

inštitúcie.

Symboly

S y m b o l - (gréc. symbolon = zmes, poznávacie znamenie, odvodené od symbollo –

spojuje). Všeobecne sa symbolom označuje akýkoľvek predmetný či duchovný objekt (napr.

jazyk, vec, zvuk, farba, pojem, gesto, geometrický obraz atď.), ktorý pôsobí ako podnet so

sprostredkujúcou funkciou, t.j. znamená ešte niečo iné, než v skutočnosti vyjadruje. Symbol

tak zrkadlí najhlbšie stránky skutočnosti, dáva veciam špecifický zmysel, ktorý je ťaţko

postihnuteľný bez poznania širších súvislostí a významov. Symbol v svojej podstate je znak,

ktorý bol vytvorený, je reprezentatívny a prenáša sa tradíciami. Základným symbolom podľa

viacerých autorov je jazyk ako sústava spoločných symbolov, ktoré tvoria určité slová

a písmo. Jazyk je špecifický systém znakov pre verbálnu a neverbálnu komunikáciu.

Symboly od nepamäti slúţili ako kľúč k pochopeniu sveta. Podľa viacerých

sociológov je kultúra v svojej podstate sústavou symbolov. Človek ţije v symbolickom svete,

ktorého súčasťou je jazyk, mýtus, umenie a náboţenstvo. Rôzne druhy symbolov obsahuje

nielen folklór, zvyky, obyčaje, rozprávky, poézia, literatúra, ale aj jednotlivé formy

spoločenského zriadenia (monarchia, štát ap.). Symboly sú prítomné v našom kaţdodennom

ţivote a regulujú naše správanie, či si to uvedomujeme alebo nie.

Kríţ v kresťanstve je symbolom úcty, pretoţe mu veriaci dali takýto význam. Cez

jednotlivé symboly ľudia vnímajú kaţdodennú realitu. Keď napríklad zasvieti na semafore

zelená, vykročíme na prechod, pretoţe vieme, ţe táto farba symbolizuje normu, ktorá to

umoţňuje. Naopak, verejne spáliť štátnu zástavu je nielen poškodením kusu látky, ale

potupením a hanobením národa.

Význam symbolov v ľudskej komunikácii je doménou najmä teórie symbolického

interakcionizmu. Komunikácia podľa tejto teórie spočíva vo výmene signifikantných

symbolov, vychádzajúcich z určitého úmyslu jedného účastníka interakcie, ktorý vyvoláva

zodpovedajúci zámer u druhého účastníka interakcie. Svet kaţdodenného ţivota vzniká

v myšlienkach a akciách členov spoločnosti. Akékoľvek objekty sú vlastne produktom

symbolickej interakcie. Inými slovami povedané, veci okolo nás sú také, aký im dávame

význam a zmysel. Dôleţitosť a význam ľudských symbolov sme si uvedomili najmä v

súvislosti s karikatúrami proroka Mohameda, ktoré vyvolali masové protesty v islamskom

svete a obnaţili širokú diskusiu o tejto citlivej téme. V tejto súvislosti sa začalo hovoriť

o konflikte civilizácie, na ktorý uţ oveľa skôr upozornil S.P. Huntington.

Jednota a rozmanitosť kultúry

Kultúru môţeme chápať dvoma spôsobmi: ako univerzálny ľudský jav – vlastný

celému ľudstvu, ako celok – ľudskú kultúru všeobecne a ako konkrétnu kultúru, vytvorenú

konkrétnou spoločnosťou či sociálnou skupinou, kultúru ako jednotiaci sociokultúrny systém.

Rozmanitosť kultúr vzniká na základe toho, ţe kaţdá spoločnosť, či skupina si vyberá

a rozvíja rôzne stránky ţivota, spôsoby správania, činnosti, skúsenosti atď. Ľudské kultúry sa

vyznačujú neobyčajnou mnohotvárnosťou. Hodnoty a normy jednotlivých kultúr sú často

zásadne odlišné. Hovorí sa „iný kraj iný mrav“. Napr. to, čo pripadá normálne obyvateľom v

Európe nemusí byť normálne pre Eskimákov a naopak.

Často sa stáva, ţe iné kultúry pokladajú odchýlky od svojej (vzorovej) kultúry za

anomálie (nenormálnosti). Táto tendencia sa nazýva etnocentrizmus a má rôzne stupne:

umiernený a agresívny. Opačný príkladom je kultúrny relativizmus, ktorý vychádza

z predpokladu, ţe všetky kultúry sú jedinečné, originálne. Rovnako aj on má rôzne podoby

(umiernenú a radikálnu). Kultúra ako výsledok činnosti „homo sapiens“ je bohato

diferencovaná. Je vlastne komplexom mnohých subkultúr.

Subkultúra

S u b k u l t ú r a je pojem, ktorým sa označuje akákoľvek čiastková kultúra, ktorá je

súčasťou rozsiahlejšej inštitúcie kultúry, s ktorou má niektoré spoločné znaky, ale mnohé

odlišnosti. Subkultúra sa spravidla definuje ako kultúra vo vnútri kultúry, resp. „súbor

špecifických prvkov kultúry, charakteristických pre sociálne skupiny existujúce v konkrétnej

spoločnosti a v jej dominantnej kultúre“ 43, s. 34 .

V rámci rôznych subkultúr rozoznávame subkultúru napr. punk, subkultúru

technoscény, grafity, rómsku subkultúru ap. Navyše každá profesia má svoju špecifickú

subkultúru: napr. subkultúra policajtov.

Miera odlišnosti subkultúry od celej kultúry je pohyblivá. Veľkosť a charakter

rozdielov je daný celým radom faktorov, akými sú napr.:

 vek – mládeţnícka kultúra,

 povolanie – profesná kultúra,

 náboţenstvo – (sekty, rituály),

 pôvod, národnosť, etnikum, rasa, sociálna pozícia,

 geografické a prírodné prostredie

 záujmy (hudobný štýl, spôsob ţivota) atď.

 hodnotová orientácia

Niektoré skupiny si utvárajú a rozvíjajú špecifické hodnoty a normy, ktoré sú často

v rozpore s hodnotami a normami spoločnosti – resp. dominantnej kultúry, napr. skinheads,

mafia, bezdomovci ap. Tak vzniká kontrakultúra. Kontrakultúra spravidla vzniká na okraji

spoločnosti, v sociálne deklasovanom prostredí (kriminálne živly, bezdomovci), jednak

z protestu voči spoločnosti a dominantnej kultúre, v snahe presadiť odlišné hodnoty,

uskutočniť zmenu. V kaţdej subkultúre (kntrakultúre) môţeme identifikovať: špecifické

poznatky, idey, zvyky, normy, symboly, jazyk, špecifické správanie.

4. SOCIÁLNE SKUPINY A VZŤAHY

Sociologická charakteristika skupiny

Ľudia nemôţu existovať mimo konkrétnych sociálnych zoskupení, ktoré ich

obklopujú. Nie kaţdá kolektivita ľudí v sociológii sa nazýva sociálnou skupinou.

Časopriestorová koexistencia ľudí, medzi ktorými existuje ľahostajný vzťah sa nazýva

agregát. Výsledkom spontánnej, kolektívnej reakcie je dav, ktorý takisto nie je sociálnou

skupinou. Súhrn ľudí, ktorí majú určitú spoločnú vlastnosť, vnímateľnú vonkajším

pozorovateľom bez ohľadu na to, či príslušníci súboru si uvedomujú, ţe túto vlastnosť majú, v

sociológii nazývame súbor. Zoskupenia, u ktorých vznikla a udrţuje sa i keď len po krátku

dobu určitá spoločenská väzba, nazývame pospolitosť.

S o c i á l n a s k u p i n a je základnou jednotkou spoločenskej štruktúry.

Pôvodne bolo za sociálnu skupinu povaţované určité usporiadanie osôb, postáv a vecí na

obraze. V sociológii sa začal tento pojem objavovať aţ v 19. storočí. V najširšom slova

zmysle označuje akékoľvek ľudské zoskupenie v reálnom priestore a na základe reálnych

interakcií, alebo na základe určitých kritérií. V užšom význame je sociálnou skupinou určité

množstvo osôb (najmenej tri) spojených systém vzťahov, ktoré sú regulované na základe

určitých pravidiel. Skupina musí mať najmenej tri osoby (J. Szepański). Sociálna skupina

začína aţ tam, kde sú tri osoby. Pár (dyáda) je špecifickou pospolitosťou, zoskúpením. Okrem

nevyhnutného počtu troch členov, kaţdé usporiadanie osôb, ktoré v sociológii označujeme

sociálnou skupinou, sa musí vyznačovať nasledujúcimi znakmi:

 interakciou medzi členmi skupiny

 existenciou komunikačnej siete

 spoločnou činnosťou

 existenciou sociálneho vzťahu

 spoločným cieľom

 existenciou diferencovaných sociálnych pozícií a rolí

 normatívnym a hodnotovým systémom

 systémom sankcií

 vedomím príslušnosti (skupinovou identitou)

Definičné znaky, ktoré odlišujú sociálnu skupinu od iných kolektivít vymedzujú

sociálné skupiny vo veľmi všeobecnej rovine. V spoločnosti existuje veľké mnoţstvo rôznych

sociálnych skupín, ktoré majú svoje vlastné špecifické znaky. Ohľadom triediacich znakov a

kritérií neexistuje v sociológii jednotný názor. Spravidla sa za najdôleţitejšie triediace znaky

povaţuje veľkosť sociálnych skupín, spôsob ich vzniku, druh prevaţujúcich vnútorných

vzťahov, resp. prevaţujúcich procesov, stupeň stálosti, miera exkluzivity atď.

 Malé (parciálne) sociálne skupiny

 Veľké (globálne) sociálne skupiny

Z hľadiska makro a mikroštruktúry, resp. podľa veľkosti nie je vţdy rozhodujúci počet

ich členov, ale spôsob kontaktu. Malé skupiny spravidla umoţňujú svojim členom

bezprostredný kontakt – „face to face“ (tvárou v tvár), čo je spravidla počet nepresahujúci 20

– 40 osôb.

 rodina

 skupiny pracovné

 skupiny štúdijné

 skupiny záujmové (športové, kultúrne)

 skupiny priateľské (party)

 skupiny patologické – deviantné

Veľké skupiny – napr. mládeţ ako sociálna skupina (veľké skupiny budujú svoj pocit

identity nie prostredníctvom priamych kontaktov, ale cez menšie skupiny)

Primárne skupiny:

 primárne skupiny vznikajú ako prvotný typ kolektivity, s ktoru sa jednotlivec stretáva

spravidla v rannom období svojho ţivota,

 typickou primárnou skupinou je rodina,

 členovia primárnej skupiny sú navzájom spätí silnejšími citovými väzbami, kontakty sú

dôvernejšie,

 v primárnych skupinách prevaţujú osobné vzťahy ladené často intímne,

 sociálna kontrola je neformálna,

 vo vnútri primárnej skupiny pôsobí tendencia minimalizovať odstup medzi členmi skupiny

a redukovať sociálny dištanc.

Sekundárne skupiny:

 vznikajú so špecifickým cieľom a ich členovia nadobúdajú vzájomné vzťahy aţ

sprostredkovane, na základe toho, ţe sa stali členmi skupiny

 typickou sekundárnou skupinou je napr. školská trieda, pracovná skupina atď.

 Skupiny, v ktorých prebiehajú prevaţne ekonomické procesy (podnikatelia).

 Skupiny, v ktorých prebiehajú prevaţne politické procesy (politické strany).

 Skupiny, ktorých aktivita má prevaţne duchovný charakter (skupina vedcov).

 Otvorené (občianske zdruţenia, záujmové – športové kluby, skupina fanúšikov - fanklub),

 Uzavreté (vybrané kluby – politický klub, profesné organizácie – komora stomatológov,

sociologická spoločnosť atď.).

o Členské – skupina ktorej je jednotlivec členom

o Vzťaţné – skupina, na ktorú sa jednotlivec orientuje bez ohľadu na to či do nej

patrí alebo nie

 Kolektív – (z lat. colligere = spojovať, zhromaţďovať – označenie pre skupinu, v ktorej

prevláda dobrá, priateľská atmosféra. V minulosti však bol tento pojem značne

zideologizovaný a charakterizoval predovšetkým pracovný kolektív s vysokou

identifikáciou s hodnotami socialistickej spoločnosti

Sociálne vzťahy a ich klasifikácia

V z ť a h vyjadruje skutočnosť, ţe medzi dvoma či viacerými subjektami existuje

určitá súvislosť (spojenie, styk, interakcia), ktorá ich spája a vytvára v nich jednotu. Výskumy

potvrdzujú, ţe ľudia pripisujú veľký význam sociálnym vzťahom. Vzťahy zohrávajú dôleţitú

úlohu pri voľbe pracoviska, pracovnej spokojnosti. Zlé vzťahy na pracovisku sú často

hlavným dôvodom vysokej mobility, stresu, neurózy. Sociálnymi vzťahmi vyjadrujeme

vzťahy medzi ľuďmi, ktoré sa vytvárajú v historicky stanovených formách a zahrňujú vzťahy

ekonomické, politické, právne, národné, etnické, skupinové, náboţenské, rodinné, morálne

a iné.

Sociálne vzťahy vznikajú na základe nasledujúcich predpokladov:

 spoločenský styk v určitom priestore

 psychická a sociálna väzba, vyjadrená vzbudením záujmu a dorozumením sa navzájom

 sociálna interakcia

Sociálne vzťahy vytvárajú tri navzájom späté a prelínajúce sa stránky spoločenského

styku. Základné zložky vzniku sociálnych vzťahov:

 Vnímanie a poznávanie iných ľudí – perceptívna zloţka

 Komunikácia – komunikatívna zloţka

 Správanie a konanie - interakčná zloţka (vzájomné pôsobenie)

Vzťahy medzi ľuďmi môţeme rôznym spôsobom klasifikovať podľa rôznych

hľadísk. Napr. podľa charakteru ich vzniku (spontánne, navodené – normatívne), trvanlivosti

(dočasné, krátkodobé, dlhodobé), funkcii (výrobné, riadiace ap.).

Základné typy sociálnych vzťahov:

 Vonkajšie – vnútorné

 Oficiálne – neoficiálne

 Formálne – neformálne

Formálne (funkčné) vzťahy sú zaloţené na oficiálne (inštitucionálne alebo

organizačne) formulovaných pravidlách a normách, ktoré regulujú činnosť príslušníkov

skupiny. Sú zakotvené, kodifikované v presne vymedzených spôsoboch konania a správania,

v právomoci, zodpovednosti a povinnostiach, vyplývajúcich z funkčného zaradenia

jednotlivca do organizačnej štruktúry skupiny. Základom vzniku formálnych vzťahov sú

sociálne normy a pravidlá, ktoré vystupujú ako regulátor správania. Formálne vzťahy

v polícii vyjadrujú vzťah medzi nadriadenými a podriadenými v rámci sluţobnej hierarchie,

funkcie a hodností.

Na rozdiel od iných formálnych vzťahov v civile sa formálne vzťahy v polícii

vyznačujú:

 právnym zakotvením (sluţobné predpisy, smernice atď.)

 systém sankcií (výrazne prísnejší systém sankcií umoţňujúci nadriadenému udeľovať

rôzne formy disciplinárnych trestov)

 formálne vzťahy ohraničujú oveľa širšiu oblasť činnosti (od policajta sa vyţaduje

nielen plnenie úloh ale aj určitá forma morálneho správania, úcty voči nadriadenému

atď.)

Neformálne vzťahy nazývame vzťahy osobno výberové alebo priateľské. Vznikajú na

pozadí formálnych vzťahov. Sú výsledkom individuálnych, interpersonálnych kontaktov. Nie

sú oficiálne kodifikované. Základom neformálnych vzťahov je osobný záujem, väčšinou

umocnený emocionálnymi väzbami.

5. SOCIÁLNE SPRÁVANIE – KOLEKTÍVNE A DEVIANTNÉ FORMY

SPRÁVANIA

Základné charakteristiky

Správanie (najširší pojem) je prejavom životných aktivít jedinca, ide o reflexívne,

spontánne odpovede, reakciu na vonkajšie alebo vnútorné podnety (správanie v škole,

spotrebiteľské správanie, trhové správanie, reprodukčné správanie atď.). Sociálne správanie

je správanie podmienené skupinovými vplyvmi. Konanie je uvedomelá, zámerná

a cieľavedomá činnosť. Z hľadiska cieľov, ktoré uvedené spoločenské vplyvy sledujú,

rozlišujeme prosociálne a antisociálne správanie. Z hľadiska organizačnej formy

rozlišujeme:

 organizované správanie (resp. inštitucionalizované správanie)

 neorganizované – spontánne – kolektívne správanie

K o l e k t í v n e s p r á v a n i e je prevaţne emocionálne spontánne,

neštruktúrované sociálne správanie, ktoré vzniká ako reakcia väčšieho mnoţstva ľudí na

neštandardné a neurčité sociálne situácie, javy a procesy.

Do sociológie uviedol tento pojem Robert Ezra Park, vedúci predstaviteľ tzv.

Chicagskej školy, ktorý ho pouţil v roku 1930 pre relatívne spontánne, neinštitucionalizované

správanie. Snahou bolo odhaliť protiklad typu inštitucionalizovaného, organizovaného

správania.

Kolektívne správanie je:

 hromadné správanie (správanie väčšieho mnoţstva ľudí, uskutočňované v rovnakom čase,

pričom títo ľudia môţu ale aj nemusia byť v priamom fyzickom kontakte)

 spontánne, neštruktúrované a neinštitucionalizované správanie (vnútorne

neorganizované a neusporiadané, odohrávajúce sa bez existencie vopred stanovených

pravidiel). Je to nepredvídateľné a ťaţko predvídateľné správanie z hľadiska jeho vývoja.

 vzniká a vyvíja sa ako kolektívna reakcia ľudí na vplyvy, resp. podnety, stimuly, ktorými

sú neštandardné (výnimočné, zriedkavé) a nejasné, nejednoznačné javy, procesy a ich

výsledky

Z analýzy rôznych sociologických teórií je moţné koncentrovane naznačiť

najdôleţitejšie predpoklady vzniku kolektívneho správania, medzi ktoré patrí vplyv

prostredia, absencia noriem, zlyhanie mechanizmov sociálnej kontroly, rozdielnosť hodnôt

a noriem a relatívna deprivácia.

1. Vplyv sociálneho prostredia

 Pod vplyvmi sociálneho prostredia sa rozumie napr. fyzická blízkosť ľudí v určitom

čase, dobré moţnosti ich komunikácie

 Koncentrácia a fyzická blízkosť ľudí v určitom prostredí – napr. futbalový štadión

zvyšuje moţnosti vzniku kolektívnej reakcie

2. Absencia noriem

 Absencia noriem, ktorými sa riadi správanie, zvyšuje moţnosti, resp. pravdepodobnosť

vzniku kolektívneho správania

 v neočakávaných situáciách (katastrofy a krízy) sa jednotlivci nemôţu riadiť

zauţívanými normami – tak vznikajú nové vzory správania.

3. Zlyhanie mechanizmov formálnej sociálnej kontroly

 Oslabenie, zrútenie mechanizmov sociálnej kontroly spôsobuje stratu ľudí v sociálny

poriadok a ľudia sa ho snaţia kolektívnym spôsobom zmeniť

 Ak polícia nezvláda situáciu na štadióne

4. Rozdielne hodnoty a normy

 rozdielne, často konfliktné hodnoty a normy rôznych skupín vyvolávajú vznik

kolektívneho správania (stretnutie zástancov rôznych hodnôt a názorov – Rómovia

a skíni, anarchisti a skíni)

5. Relatívna deprivácia

 Termínom relatívna deprivácia sa označuje pocit vznikajúci na základe stavu, v ktorom

ľudia nemôţu dosiahnuť to čo si myslia, ţe majú na to nárok, právo, ţe si to zaslúţia

ap.

 U časti ľudí vzniká pocit krivdy, neuspokojenia, nespravodlivosti

Kolektívne správanie je špecifický proces, v ktorom podľa N. J. Smelsera rozlišujeme

nasledujúce štádiá:

1. Štruktúrnu podporu – v sociálnej štruktúre musí byť zabudovaná moţnosť vzniku

kolektívneho správania. Niektoré zvláštnosti štruktúry spoločnosti umoţňujú vznik

kolektívneho správania viac, iné menej. (Npr. v spoločnosti tvorenej ľuďmi jednej rasy

nevznikajú rasové nepokoje).

2. Štruktúrne napätie – existujúce usporiadanie spôsobuje, ţe za určitých okolností sa

situácia dramtizuje, stáva sa neprehľadnou, problémovou, vzniká súbor negatívnych

sociálno-psychických stavov vyvolávajúcich napätie a konflikty.

3. Prijatie všeobecného presvedčenia – existujúce napätie musí byť nejakým spôsobom

vysvetlené. Tento všeobecne prijímaný názor sa spája s návrhom na riešenie. Nemusí ísť

o racionálne riešenie.

4. Spúšťajúca udalosť (faktor) – vo všetkých prípadoch existuje neočakávaná, náhla

udalosť, ktorá iniciuje, podnieti ku kolektívnemu správaniu („rozbuška“).

5. Mobilizácia (aktivizácia) ľudí – pre určitý druh kolektívneho správania môţe prebiehať

pred výskytom i po výskyte neočakávanej udalosti. Ak k mobilizácii dochádza aţ po

udalosti, táto môţe prebiehať dvoma spôsobmi: spontánne alebo organizovane. V druhom

prípade sa utvoria skupinky vodcov, ktorí plnia rolu iniciátorov a organizátorov

kolektívneho správania.

6. Pôsobenie mechanizmov sociálnej kontroly – nevhodný zásah polície môţe odštartovať

kolektívne správanie.

Kolektívne správanie vyuţíva princípu kumulácie, nabaľovania, „efekt snehovej

gule“. Oslavujúci fanúšikovia môţu strhnúť do akcie okoloidúcich. Efekt „snehovej gule“ sa

prejavuje na prednáške tým, ţe ak vyrušuje jeden, pridajú sa k nemu aj ostatní apod.

Druhy kolektívneho správania

1. Dav a davové správanie

2. Panika

3. Fáma

4. Móda

5. Masová hystéria

6. Sociálne hnutie

7. Verejnosť a verejná mienka

DAV A DAVOVÉ SPRÁVANIE

D a v o m v sociológii sa nazýva dočasné zhromaždenie, resp. priestorové zoskupenie

väčšieho počtu ľudí, ktorí majú spoločný predmet pozornosti alebo spoločný záujem. Dav nie

je sociálna skupina. Od sociálnej skupiny sa odlišuje:

 dĺžkou trvania: dav je krátkodobé zoskupenie)

 typom interakcie: interakcia v davoch neprebieha podľa vopred schválených noriem,

 skupinovou identitou – členstvo v dave je krátkodobé (na rozdiel od skupiny trvá iba počas

zhromaţdenia), neexistujú záväzné normy a pravidlá prijímania do davu (zapojí sa kaţdý –

kto chce)

 sociálnymi pozíciami a rolami: systém pozícií, status a rolí nie je tak bohatý ako v skupine

(dav má vodcu - „ hecovača“ a nasledovateľov – „ stádo“).

 sociálna psychológia davu sa odlišuje od skupiny tým, ţe v dave neexistujú pevné hodnoty

a normy.

Dav je sociálny agregát, v ktorom sa výrazne mení individuálna psychika jednotlivcov

pod vplyvom psychologickej nákazy („efekt stáda“). Na základe nápodoby a v dôsledku

oslabenej sociálnej kontroly. G. L. Bon sa usiloval sformulovať psychologické zákony

duševnej jednoty davu. „Duša davu“ spôsobuje podľa G. Le Bona to, ţe jednotlivec sa v dave

správa inak neţ keby konal samostatne.

PANIKA

P a n i k a je špecifický druh kolektívneho správania, ktorým ľudia reagujú na určitý

podnet (jav, situáciu, udalosť) emocionálnym, spontánnym, situácii či javu neprimeraným

často i bezohľadným alebo sebazničujúcim spôsobom. Podľa druhu stimulu sa rozlišuje:

 Úteková (úniková) panika – podnetom býva vznik nejakého ohrozenia zdravia alebo

ţivotov ľudí zhromaţdených na jednom mieste (poţiar budovy, zemetrasenie, hroziaci

výbuch bomby)

 Získavacia (chamtivá) panika – nákupná panika

Vznik paniky urýchľuje celý rad faktorov a podmienok:

 ľudia si musia uvedomovať výnimočnosť a krízovosť situácie, v ktorej sa ocitli

 musia pociťovať neistotu, vzrušenie, úzkosť alebo strach z tejto situácie

 musia uveriť, ţe existuje iba jedno, resp. najlepšie riešenie

 musia byť presvedčení, ţe ostatné riešenia sú nevhodné, neefektívne, alebo ţe iné riešenia

neexistujú

 v dave zlyháva komunikácia – výsledkom čho je zlá informovanosť

 v dave neexistuje spolupráca, vzájomná pomoc, koordinácia, prípadne vodcovstvo

a usmerňovanie

 medzi členmi davu sú ľudia s psychickou predispozíciou prepadnúť panike a správať sa

panikársky

 v dave existuje vzájomná stimulácia – dav umoţňuje vznik davovej nákazy

SOCIÁLNE DEVIÁCIE A DEVIANTNÉ SPRÁVANIE

Základné definície a teórie deviantného správania

Deviantné správanie je najčastejšie vysvetľované pomocou troch základných

koncepcií, ktoré obsahujú mnoţstvo teórií:

1. Biologické koncepcie

2. Psychologické koncepcie

3. Sociologické koncepcie

1. Biologické príčiny a koncepcie

Biologické koncepcie chápu deviácie ako vrodené vlastnosti – biologicky a geneticky

podmienené. Rôznorodé biologické teórie vychádzajúce z tejto koncepcie sa sústreďujú

predovšetkým na biologickú podstatu osôb deviantov, skúmajú ich individuálne

charakteristiky, fyziologické zvláštnosti, anomálie.

Uvedené koncepcie sú historicky najstaršie.
1
 Majú tradície v primi-tívnom ľudskom

myslení a špecifických postojoch k fyziologickým anomáliám. Ľudia si spočiatku nedokázali

vysvetliť príčiny a pôvod telesných deformácií a povaţovali ich za boţie znamenie. Temnou

históriou bol najmä stredovek – obdobie inkvizície (upaľovanie bosoriek).

Nie všetky biologické koncepcie musia byť automaticky pseudovedecké. Existujú

dôkazy o tom, ţe mnohé deviácie sú spojené s fyziologickými a biochemickými reakciami

v ľudskom organizme, hormonálnou nerovnováhou, neuropsychologickými faktormi

(mozgovou disfunkciou a abnormalitami vývoja mozgu), či inými organickými poruchami

(anomáliami) človeka.

Napr. skúsený psychológ dokáţe identifikovať psychické poruchy podľa výzoru tváre

pacienta (napr. alkoholizmus, depresie ap.). Navyše, genetika človeka je ešte stále málo

prebádanou oblasťou, z čoho aj pramenia obavy z pokusov o klonovanie človeka. V súčasnej

sociológii sa dynamicky vyvíjajú mnohé disciplíny – sociobiológia, „genetické inţinierstvo“,

ktoré poukazuje na skutočnosť, ţe „genotyp“ určuje moţnosti a medze ľudského indivídua.

2. Psychologické príčiny a koncepcie

Hľadajú súvislosť medzi deviantným správaním a psychickými zvláštnosťami

jednotlivca. Rovnako ako biologické koncepcie a teórie patria k tzv. predispozičným teóriam,

(teórie označované ako „kinds of people“), ktoré tvrdia, ţe určité psychické vlastnosti človeka

vopred predurčujú jeho deviantné správanie.

 Psychoanalytické teórie – deviantné správanie ako dôsledok negatívnych záţitkov

z detstva (emocionálne deprivácie nevyriešené konflikty a komplexy)

 S. Freud – „zlý pud“ : všetci ľudia sú ovládaní tzv. pudovými reakciami

 Teórie frustrácie: frustrácia vyvoláva agresiu, ktorá je základom deviantného správania

3. Spoločenské príčiny a sociologické koncepcie

Sústreďujú sa na analýzu sociálno-kultúrnych faktorov, ktoré podmieňujú deviantné

správanie. Sociologické koncepcie sa zaoberajú spoločenskými podmienkami, v ktorých

1
 Prvé pokusy vysvetliť deviácie na základe biologických faktorov uskutočnil francúz Paul Borca, ktorý tvrdil,

ţe na lebkách a mozgoch zločincov objavil zvláštnosti, ktorými sa odlišujú od poctivých občanov. Ďalší Cesare

Lombroso – lekár predpokladal existenciu rodených zločincov, ktorí sa vyznačujú fyzickými stigmatami

(znakmi) – obrovský chrup, asymetria tváre, nadbytočné prsty, defekty uší a nosu atď. Fyzické defekty majú

podľa neho bezprostredný súvis s deviantným správaním (alkoholizmus, sexuálne deviácie) v tom zmysle, ţe

obe sú dôsledkom vývojovej regresie. Enrico Ferri rozlišoval 5 typov zločincov : rodení, pomätení, habituálni,

príleţitostní a emocionálni. Pochopiteľne, ţe najväčšiu pozornosť venoval rodeným, u ktorých sledoval telesnú

degeneráciu (stigmaty, atavizmy). S obdobnými názormi sa stretávame aj u W. Sheldona (skriptá), ktorý

rozlišoval tri typy deviantov (mezomorfný – svalnatý, ektomorfný a moletný).

deviácie vznikajú, sociálnymi normami, sankciami ap. Klasickou teóriou je sociologická

koncepcia „anómie“ E. Durheima.

V sociologickej teórii existuje mnoţstvo sociologických koncepcií a teórií deviácií:

1. Teória sociálnej dezorganizácie (W.I.Thomas a F. Znaniecki)

2. Teórie sociálneho napätia (R.K. Merton)

3. Etnometodologické teórie (Cicourel)

4. Etiketizačné teórie (labelling – „label“ – nálepka) – K. Erikson, H. Becker

5. Teórie absurdity

6. Radikálne teórie

7. Teórie primárnej a sekundárnej deviácie

V oblasti teórie sociálnych deviácií prebieha od začiatkov 60. rokov spor medzi

dvoma základnými koncepciami:

1. Normatívne koncepcie (objektivistické paradigmy)

2. Reaktívne koncepcie (interpretatívne paradigmy)

Normatívne koncepcie

Normatívny pohľad na sociálne deviácie je historicky starší. Za deviantné správanie

povaţuje také správanie jednotlivcov, ktoré spoločnosť či sociálna skupina pokladá za

porušenie spoločenských či skupinových noriem. Z uvedenej definície vyplýva, ţe deviácia je

určitým typom, formou sociálneho správania, ktoré sa odchyľuje od určitej normy, od

štandardizovaného a inštitucionálneho správania, ktoré predpisuje norma, platná v určitej

spoločnosti, skupine, sociálnom útvare. Normatívne koncepcie sa usilujú objektivizovať

deviáciu (preto sú označované za objektivistické paradigmy) na základe určenia objektívnych

poznatkov o tom, kto porušuje normy, prečo ich porušuje, aké sú hranice porušovania

noriem ap. Základom je analýza sociálneho správania a sociálnych noriem. Sociálne správanie

a sociálna norma sú centrálnymi pojmami normatívnych koncepcií.

N o r m y sú elementárny prvok sociálnej existencie človeka – taxatívne vymedzujú

očakávané správanie, stanovujú čo sa má a čo nemá, čo je správne a čo nesprávne, čo je

v súlade so spoločenskými potrebami, cieľmi, záujmami a hodnotami. Sociálne normy sú

pravidlá pre vedomé sociálne konanie, predpisy pre sociálne správanie, očakávané správanie

alebo vyţadované sociálne správanie, s charakterom kategorického imperatívu.

Sociálne normy je moţné rôznym spôsobom klasifikovať: formálne a neformálne,

kodifikované a nekodifikované, prikazovacie, zakazovacie, povoľovacie atď., Normy môţu

byť deklarované v rôznej podobe písomnej (zákony), grafickej (dopravné značky). Sociálne

normy sa vyznačujú relativitou, t.j. odlišujú sa v rôznych spoločnostiach, kultúrach.

Významne sa vyvíjajú v čase: niektoré zanikajú, iné vznikajú (na Slovensku je mimoriadne

vysoká dynamika noriem).

Kaţdá sociálna norma má vnútorný obsah a hranicu. Vnútorný obsah normy tvoria

konkrétne príkazy a zákazy. Hranice normy sú konkrétne ohraničenia normy, za touto

hranicou začíname hodnotiť určité správanie za deviantné. Kaţdé správanie sa uskutočňuje na

pozadí určitých noriem, ktoré sú modelom správania. Z uvedeného vyplývajú dva typy

správania:

 Konformné k normám = konformita (zhodnosť, súhlas s príslušnou normou).

Konformný je ten, kto sa správa v súlade s normami spoločnosti.

 Nonkonformné k normám = nonkonformita (odchylky od noriem, ktoré môţu mať rôznu

intenzitu – škálu od nesúhlasu aţ po vedomé porušovanie).

Odchyľovať sa od normy môţeme dvoma smermi: „od normy“ – vzďaľovať sa od

obsahu normy, ignorovať ju, nerešpektovať normu. Takáto odchýlka charakterizuje negatívnu

deviáciu. Druhým spôsobom je odchýlka smerom „k norme“ – čo najviac sa pribliţovať

k norme, prísne a presne dodrţiavať jej obsah – takáto deviácia sa nazýva pozitívna deviácia.

Príkladom pozitívnej deviácie je napr. workaholizmus, radikálne abstinenčné hnutie –

armáda spásy atď.

Škála správania vo vzťahu k sociálnej norme:

 Normokonformné sociálne správanie

 Nápadné, provokujúce sociálne správanie

 Dissociálne správanie

 Asociálne a antisociálne správanie

 Delikventné správanie

 Kriminálne správanie

Na začiatku škály je konformné správanie (vo vzťahu k normám sa nazýva

normokonformné správanie) a na strane druhej je kriminalita ako odchýlené správanie od

noriem. Zo sociologického hľadiska nás nezaujíma iba obsah normy (ako právnikov), ale aj

ostatné prvky súvisiace so vznikom normy, jej kodifikáciou, kontrolou dodrţiavania atď.

Normy neexistujú iba v zákonoch a predpisoch, ale aj v „hlavách“ ľudí. Z uvedeného dôvodu

si všímame nasledujúce štruktúrne prvky vzťahu medzi správaním a sociálnou normou:

 Autori noriem – tí, ktorí normy stanovujú

 Adresáti noriem – tí, ktorým sú normy adresované

 Stupeň platnosti – rozsah, z hľadiska akceptovania ich autorov

 Stupeň účinnosti

 Sociálna kontrola

 Sankcia

 Tolerančný limit – sociálne normy nemajú vţdy ostro vymedzenú hranicu medzi

konformným a deviantným správaním – existuje tzv. tolerančný limit – určitý

akceptovateľný rozsah. Kaţdá spoločnosť (rodina) má rozdielny tolerančný limit, ktorým

je ochotná akceptovať porušovanie noriem (tolerancia k pouţívaniu alkoholu).

Príkladom normativistických koncepcií sú štruktúrno-funkcionálne teórie. Podľa

nich je deviantné správanie indikátorom fungovania a rovnováhy sociálnej štruktúry

spoločnosti. Ak deviácia prekročí určité hranice stáva sa škodlivým javom (abnormálnym

prejavom fungovania sociálnej štruktúry) – napr. stav anómie.

E. Durkheim a jeho teória anómie

E. Durkheim vo svojom najslávnejšom diele Samovraţda (1897) skúma nielen príčiny

samovraždy, ale predovšetkým jej spoločenské súvislosti. Na tomto vyhranenom

individuálnom čine (akým samovraţda nepochybne je) dokazuje spoločenské súvislosti.

Samovraţdu, napriek tomu, ţe je individuálnym aktom, definuje ako sociálny fakt, ktorý je

potrebné skúmať vo väzbe na iné sociálne fakty (procesy sociálnej integrácie a procesy

sociálnej regulácie: politika, ekonomika, náboţenstvo).

Durkheim si všíma štatistiku samovráţd a odhaľuje určité zákonitosti v ich výskyte. Na

základe analýzy procesov integrácie a sociálnej regulácie rozlišuje nasledujúce typy

samovrážd:

1. Egoistická samovražda je výsledkom a prejavom kultu individualizmu. Čím silnejšie sú

putá jednotlivca na skupinu, tým menej dochádza k samovraţdám. Tento poznatok si

overuje na rozdiele medzi počtom samovráţd medzi protestantmi (väčšia miera)

a katolíkmi (menšia miera). Dospieva k záveru, ţe čím pevnejšia a integrovanejšia je

rodina, tým sú menšie tendencie k samovraţde.

2. Altruistická samovražda je typická pre tradičné spoločnosti, kde je príliš silná sociálna

integrácia, kde ţivot je prísne ovládaný zvykmi a tradíciami. Altruistická samovraţda je

interpretovaná ako obeť alebo znak politickej oddanosti. Príkladom je rituálna

samovražda japonských samurajov.

3. Anomická samovražda je plod modernej spoločnosti. Je výsledkom nedostatočného

pocitu regulácie správania. Za určitých okolností sa jednotlivcovi rozpadá jeho hodnotový

systém a systém noriem, ktorý ho vedie k pocitu bezmocnosti. Príkladom je zmena

reţimu, krach na burze, neúspech v podnikaní, ale aj rozpad rodin. Uvedené zmeny

znamenajú pre človeka stratu určitých hodnôt, ktoré môţu viesť aj k strate zmyslu ţivota.

4. Fatalistická samovražda je protipólom anomickej samovraţdy a je dôsledkom

nadmernej regulácie zo strany spoločnosti.

Medzi normativistické teórie patrí aj známa teória sociálneho napätia R.K Mertona.

Podstata tejto teórie spočíva v tom, ţe v úsilí o dosiahnutie spoločensky uznávaných cieľov

(napr. mať veľa peňazí) existuje napätie medzi týmito cieľmi a legálnymi prostriedkami, resp.

moţnosťami dosiahnúť tieto ciele.

2. Reaktívne koncepcie

Podstatou reaktívnych koncepcií je tvrdenie, ţe sociálna deviácia je správanie, ktoré

je okolím označené (onálepkované) za deviantné a deviant je jedinec, na ktorého bola úspešne

deviantná nálepka aplikovaná. O deviácii nerozhoduje charakter správania – odchýlka od

normy, ale tzv. societálna reakcia okolia, ktorá označí určitý typ správania za deviantný – za

tzv. deviantný akt. Rozhodujúcim pri identifikácii sociálnych deviácií podľa etiketizačných

teórií nie je príslušný akt: deviantný akt (konkrétne správanie), ale societálna reakcia okolia

na toto správanie.

Societálna reakcia obsahuje:

1. Identifikáčný komponent (rozpoznanie príslušného správania)

2. Hodnotiaci komponent (hodnotenie toho čo je správne a čo nie)

3. Behaviorálny komponet (konkrétna reakciu na deviantne správanie)

Societálna reakcia je podmienená:

1. Charakteristikou deviantného správania: (typ porušenia normy, intenzita, závaţnosť,

viditeľnosť)

2. Charakteristikou páchateľa: demografické charakteristiky (vek, pohlavie), etnické

(černoch – beloch – róm), sociálny status (kto je páchateľom - politik,

podnikateľ,bezdomovec, atď.)

3. Charakteristikou reagujúceho publika: vzťah publika k porušenej norme, vzťah publika

k páchateľovi (je to známy, príbuzný)

4. Charakteristikou spoločnosti, v ktorej sa deviantné správanie vyskytuje: totálne

a absolutistické spoločnosti sú menej tolerantné k deviantnému správaniu – (viď. Čína a

niektoré islamské krajiny).

5. Charakteristikou situácie, v ktorej sa deviantné správanie objavuje: (situačné vplyvy)

Príkladom reaktívnych koncepcií je teória diferenciálnej asociácie (DAT) E.

Sutherlanda 13, s. 432-436 . Kriminálne správanie nie je bezprostredným produktom

sociálnej štruktúry, ale je naučené (nie je vrodené). Beţný občan nevie ako si zadováţiť

drogu, ilegálnu zbraň, tzn. musí sa to od niekoho naučiť. Učenie obsahuje techniky páchania

kriminality a racionálne zdôvodnenia. Deviantné správanie je výrazom existencie

všeobecných potrieb a hodnôt a obmedzených moţností ich získavania. Ľudia sa učia

prostredníctvom komunikácie (rozhovormi, sledovaním správania iných). Najintenzívnejšie

prebieha „kriminálna socializácia“ vo vnútri malých skupín .

Iný pohľad reaktívnych koncepcií nám ponúkajú niektoré konfliktualistické

koncepcie. Správanie je podľa týchto teórií definované ako deviantné, pretoţe je to v záujme

vládnucej triedy. Príslušnící vládnucej triedy majú oveľa viac moţností zabezpečiť si

beztrestnosť (kontrolujú štátne orgány, médiá atď.). Spravodlivosť vraj nie je slepá, iba na

bohatých a mocných sa pozerá „láskavejším“ pohľadom. Príslušníci niţšej triedy sú oveľa

ľahšie označovaní (onálepkovaní) za deviantov. Právny systém kapitalistickej spoločnosti

podľa R. Quinneyho je nástrojom vládnucej triedy a je pouţívaný ako „kladivo na opozíciu“

13, s. 438 .

Sociálna deviácia a sociálna patológia

Pojem sociálna patológia zaviedol do sociológie H. Spencer, ktorý hľadal paralelu

medzi ľudským organizmom a jeho chorobami a medzi spoločnosťou a chorobami

v spoločnosti. Pojem sociálna patológia označuje nezdravé, nenormálne, všeobecne nežiadúce

javy. Ide o širší okruh sociálnych javov, ktoré sú rôznym spôsobom škodlivé, nebezpečné.

Sociálna patológia sa v rôznych štatistických publikáciách sleduje podľa rozdielnych

kritérií a hľadísk.

 Sociálna patológia súvisiaca s biologickou reprodukciou ľudského rodu (potraty,

samovražednosť, klesajúca pôrodnosť ...)

 Sociálna patológia súvisiaca s ekonomickou situáciou (výroba, spotreba, rozdeľovanie) –

chudoba, nezamestnanosť

 Sociálna patológia súvisiaca so spôsobom života (jednotlivca a malých skupín) –

bezdomovectvo, drogová závislosť, alkoholizmus

 Sociálna patológia súvisiaca s porušovaním právnych noriem - kriminalita

 Sociálna patológia súvisiaca s inými okolnosťami

V štatistickej ročenke sa sociálna patológia sleduje v dvoch kapitolách „Kriminalita

a súdnictvo“ a „Nehody a poţiare“. Kriminalita sa delí podľa trestných činov na všeobecnú,

hospodársku a zostávajúcu. Podľa predmetu a spôsobu páchania sa všeobecná delí na:

majetkovú, násilnú, mravnostnú a ostatnú. Trestné činy sa delia na: vraţdy, lúpeţe, úmyselné

ublíţenie na zdraví.

Sociálna kontrola a trendy jej vývoja v súčasnej spoločnosti

Tam kde existujú normy, existuje aj kontrola ich dodrţiavania. Pojmom sociálna

kontrola označujeme všetky spoločenské mechanizmy, ktorých úlohou je zabezpečiť poriadok

a stabilitu spoločnosti. Sociálna kontrola vyjadruje úsilie spoločnosti o sebareguláciu. Je to

proces, ktorým si sociálne skupiny alebo spoločnosť vynucujú konformitu – prispôsobovanie

sa svojich členov skupinovým či spoločenským očakávaniam a normám. Do sociálnej

kontroly patria aj sankcie, ktorými si sociálne skupiny dodrţiavanie noriem vynucujú.

V spoločnosti existujú rôzne druhy sociálnej kontroly. Medzi základné druhy patrí:

1. Neformálna sociálna kontrola: neformálny sociálny nátlak, ktorý jednotlivcov núti

rešpektovať sociálne normy.

 základnými spôsobmi sú sociálne odmeny (ocenenia, pochvaly), tresty (zahanbenie,

pokarhanie, výsmech) a presviedčanie.

 najbeţnejším prejavom sociálnej neformálnej kontroly je verejná mienka

2. Formálna sociálna kontrola: oficiálny, formálny tlak, ktorého cieľom je vynútiť si

konformitu osôb. Formálna sociálna kontrola je záleţitosťou osobitných organizácií, ktoré

pouţívajú formálne sankcie. Hlavným typom sú právne sankcie, ktoré zabezpečujú

dodrţiavanie noriem. Na zabezpečenie existujú rôzne organizácie, anpr. súdy, polícia,

väzenstvo.

Obsah sociálnej kontroly:

 Konfrontácia reálneho správania jedinca alebo skupiny s kolektívne uznávanými

hodnotami a normami konania

 Zisťovanie deviácie – odchylky od štandardov spoločenského súţitia

 Snaha o odstránenie deviácie prostredníctvom sankcií

Trendy sociálnej kontroly v súčasnej spoločnosti

Ţiadna spoločnosť nemôţe existovať bez sociálnej kontroly. Menia sa iba nástroje

a mechanizmy sociálnej kontroly. Sociálna kontrola mala v histórii vývoja ľudskej

spoločnosti rôzne podoby, ktoré charakterizovali:

 zmeny v priestore: výkonom verejnej kontroly boli najskôr verejné námestia, neskôr

špecializované – uzavreté inštitúcie,

 zmeny v spôsob odpovede: najskôr to bola odplata, neskôr rehabilitácia – lekárska terapia.

Medzi najvýznamnejšie trendy sociálnej kontroly v súčasnej spoločnosti patrí:

 Sústavný rast počtu policajtov a verejných výdavkov na políciu za posledných 20 rokov

 Rast súkromných bezpečnostných sluţieb, výdavkov na súkromné bezpečnostné sluţby

v súčasnosti prevyšuje výdavky na štátnu políciu (je to 100 miliárd ku 40 miliardám USD,

na jedného štátneho policajta pripadajú traja súkromní)

 Privatizácia inštitúcií sociálnej kontroly: mnohé väznice sú prevádzkované súkromnými

firmami, dochádza k privatizácii väzníc

 Prienik dozorovacej technológie do kaţdodenného ţivota

Jadrom nástrojov sociálnej kontroly sa stáva technológia – dômyselné dozorovanie

pomocou modernej techniky (videokamery, biometrické údaje atď.). Pre 20. storočie je

charakteristická vysoká profesionalizácia sociálnej kontroly a rozmach jej medikalizácie.

V 60. rokoch sa zatvárali veľké psychiatrické liečebne, ľudia sa presúvali do komunít,

denných opatrovateľských centier, pouţívalo sa menej chemických prípravkov. Ide

o postmodernú transformáciu – difúziu modernej technológie so sociálnou kontrolou. Lacná

monitorovacia technika dovoľuje, aby sa ňou vybavovali rodinné domy a domácnosti na

ochranu pred lupičmi, rovnako aj na kontrolu starostlivosti o malé deti. Súčasný proces

miniaturizácie dozorovacej techniky dovoľuje jednak nepozorovateľné kontrolovanie, jednak

rýchle vyhodnocovanie. K ďalším technikám patria elektrické náramky, ktoré umoţňujú

kontrolovať pohyb podozrivých osôb mimo väzníc. Počítačové techniky analýzy hlasu

dovoľujú identifikovať hlas s rovnakou presnosťou ako odtlačok prsta. Rőntgenové

a ultrazvukové fotenie umoţňujú kontrolovať telo zvnútra – prenos drogy v tele.

6. SOCIOLOGICKÝ VÝSKUM – NÁSTROJ VEDECKÉHO

POZNÁVANIA

Vedecký výskum je základným nástrojom vedeckého poznávania. Je to súhrn

poznávacích činností zahrňujúci celý rad myšlienkových operácií (analýza, syntéza, indukcia,

dedukcia) a postupov. Vedecký výskum je „systematické, kontrolované, empirické a kritické

skúmanie hypotetických výrokov o predpokladaných vzťahoch medzi prirodzenými javmi“ 21,

s. 14 . V súčasnej vede existujú dva základné druhy výskumov: prírodovedný – zameraný

predovšetkým na organickú a neorganickú prírodu (napr. vedecko-technický, biologický,

matematický atď.) a spoločenskovedný výskum – zameraný predovšetkým na osobnosť

človeka a ľudskú spoločnosť (napr. antropologický, psychologický, historický, ekonomický,

politologický atď.).

Objektom skúmania spoločensko-vedného výskumu je predovšetkým osobnosť

človeka a spoločnosť. Kaţdá zo spoločenských vied skúma určitý výsek sociálnej reality

(napr. kultúrno-spoločenský vývoj človeka, jeho psychiku, históriu vývoja ľudskej

spoločnosti, politiku, ekonomiku atď.). S o c i o l o g i c k ý v ý s k u m je špecifickým

druhom spoločenskovedného výskumu. Spolu s ostatnými spoločenskými vedami má

spoločný objekt skúmania, tzn. sústreďuje sa na zhromaţďovanie údajov, ktoré nám

pomáhajú odpovedať na najdôleţitejšie otázky, týkajúce sa rôznych aspektov ţivota človeka

a ľudskej spoločnosti, čím nám umoţňujú (spolu s ostatnými spoločenskými vedami)

pochopiť zmysel nášho ţivota, jeho kaţdodenné problémy i perspektívy.

Na rozdiel od ostatných spoločenských vied sa však sociologický výskum uskutočňuje

v konceptuálnom a teoretickom rámci sociológie, čo znamená, ţe k popisu predmetu

skúmania pouţíva sociologické pojmy a kategórie. Sociologický výskum sa zameriava na

aktuálne (nie minulé, ale súčasné), vymedzené výseky sociálnej skutočnosti a na konkrétne

sociálne javy. Z uvedeného dôvodu sociologický výskum môžeme pracovne definovať ako

cieľavedomú (zámernú), systematickú (plánovitú) a organizovanú poznávaciu činnosť, ktorej

poslaním je získať prostredníctvom špecifických sociologckých metód a techník objektívne

empirické údaje o vymedzenom „výseku sociálnej skutočnosti“ (A. Hirner) a prostredníctvom

kritického overovania vedeckých hypotéz teoreticky vysvetliť podstatu skúmaných sociálnych

sociálnych javov (resp. spoločenských problémov), ich vzájomné vzťahy a tendencie vývoja.

Sociologický výskum je špecifickou vedecko-poznávacou činnosťou, ktorá sa

vyznačuje predovšetkým:

 Špecifickým predmetom skúmania

 Cieľavedomosťou

 Plánovitosťou

 Organizovanosťou

 Systematičnosťou

 Pouţitím špecifických výskumných metód a techník

Špecifickým predmetom skúmania sociologických výskumov je podľa A. Hirnera

sociálna skutočnosť. Za sociálnu skutočnosť Hirner povaţuje sociálne javy. Pod pojmom

sociálny jav označuje na jednej strane „ontický útvar, teda istú sociálnu skutočnosť“, ale

zároveň aj „zmyslom bezprostredne prístupnú povrchovú vlastnosť alebo vzťah predmetov

bez registrovania vlastnej podstaty“ 20, s. 123-124 . Vstupnou bránou prieniku do podstaty

spoločenského problému je objektívne pochopenie daného spoločenského javu. Kaţdý jav

odzrkadľuje podstatu. Tak ako gravitácia sa prejavuje konkrétnym pohybom telies voči

zemskej kôre, tak aj spoločenské javy odzrkadľujú skrytú, vnútornú podstatu a príčiny.

Na rozdiel od prírodných javov, sociálne javy majú mnohé odlišnosti, ktoré

zvýrazňujú aj zvláštnosti a odlišnosti sociologického výskumu od iných druhov výskumu.

Špecifický charakter sociálnych javov determinuje moţnosti získavania sociálnych

informácií, limituje moţnosti ich kvantifikácie a v neposlednom rade ovplyvňuje aj kvalitu a

interpretáciu výsledkov.

Špecifiká a zvláštnosti skúmania sociálnych javov

 Majú spontánny a neopakovateľný charakter, spoločenské udalosti nemôţeme zastaviť

(vrátiť späť), resp. zopakovať, pretoţe spoločenské javy prebiehajú v reálnom čase, z čoho

vyplýva obmedzenosť pouţitia experimetnu, laboratórneho výskumu a pod.

 Originálnosť - dva javy týkajúce sa toho istého problému nie sú nikdy identické – vyplýva

to z rozmanitosti a nekonečnosti rôznych prejavov a foriem sociálno-psychického ţivota

 Senzitívnosť (emocionalita) – výskumník je spravidla súčasťou skúmaných procesov, čo

výrazne ovplyvňuje jeho psychiku, správanie, postoje, objektívnosť a nezávislosť.

 Nadindividuálny charakter – prejavuje sa vonkajším tlakom na jednotlivca (napr. verejná

mienka).

 Spoločenské javy majú kvantitatívnu aj kvalitatívnu stránku - kaţdý spoločenský jav má

určitú dimenziu, rozsah a intenzitu (napr. pracovná spokojnosť môţe byť veľmi vysoká, ale

aj veľmi nízka). Z jednoty kvantity a kvality vyplýva kvantitatívna a kvalitatívna

metodológia v sociologickom výskume.

 Pravdepodobnostný charakter – na rozdiel napr. od fyzikálnych javov, sociálne javy

nemajú pevné kauzálne spojenie, ale sú mnohostranné (napr. pracovný výkon človeka, na

rozdiel od výkonu motora, je podmienený viacerými objektívnymi, subjektívnymi,

očakávanými, ale aj neočakávanými, situačnými faktormi, ktoré nemôţeme tak

jednoznačne a presne vypočítať)

Na základe dlhoročných skúseností zo sociologických výskumov A. Hirner 20, s.

125-132 vyčlenil nasledujúce kroky pri vymedzovaní predmetu sociologického výskumu.

1. Kaţdý sociologický výskum predpokladá zameranie na určitú populáciu, čiţe pre kaţdý

sociologický výskum sa zo sociálnej skutočnosti vyberie vţdy určitá jednotka

obyvateľstva.

2. Zo sociálneho ţivota konkrétnej populácie sa vyberie určitý výsek, určitá vymedzená

oblasť sociálneho ţivota.

3. Na základe existujúcich variantov sociálnej skutočnosti sa vyčlení na zvolenej oblasti tzv.

problémová situácia, ktorá si vyţaduje vedecké skúmanie.

4. Vyčlenenie určitých jednotlivostí, ktoré môţu mať funkciu premennej veličiny v utváraní

problémovej situácie (napr. vo výskume fluktuácie sú premennými veličinami sociálna

atmosféra v pracovnom tíme, mzda, úroveň riadenia, kvalita práce, pracovné podmienky

atď.)

5. Z vybraných premenných veličín sa zvolí istý počet znakov (indikátorov), tzn. skutočností,

ktoré niečo vypovedajú o skúmanom sociálnom jave a sú nositeľom informácie o jeho

kvalite. O podstate sociálneho javu nám vypovedajú často mnohé znaky a indikátory na

základe ktorých môţeme definovať ich podstatu. Jedným z príznakov záujmu študentov o

daný predmet je napríklad návštevnosť na prednáškach, štúdium odbornej literatúry,

diskusia na cvičeniach a seminároch ap.

Klasifikácia sociologického výskumu

Z hľadiska funkcie: 1. teoretický, 2. aplikovaný, 3. metodologický.

Poznávacích cieľov: 1. popisný (diagnostický), 2. explikatívny (verifikačné výskumy,

v ktorých sa verifikujú hypotézy, 3. rozpracovanie teórie.

Podľa rozsahu: 1. Prieskum – označujeme ním nie príliš rozsiahle výskumné akcie. 2.

Sociologická sonda – výskumná akcia, ktorá sleduje obmedzené výskumné ciele a nemusí byť

reprezentatívna. 3. Pilotáţ – cieľom je overiť vhodnosť navrhovanej techniky a zberu údajov.

Podľa úplnosti výskumnej témy: 1. komplexný (celoštátny), 2. parciálny (rezortný – výskum

Policajného zboru).

Podľa zamerania: 1. extenzívny (zbieranie veľkého počtu jednotiek, do šírky), 2. intenzívny

(do hĺbky, menší počet pozorovaných javov)

Zloţenia výskumného tímu: 1. individuálny, 2. tímový.

Podľa zamerania (oblasti): Výskum verejnej mienky, hodnotovej orientácie, sociálnej

mobility, fluktuácie, trhu, spôsobu ţivota, pracovných podmienok, voľného času, volebného

správania atď.

Podľa objektu skúmania: Výskum mládeţe, policajtov (viď. napr.: Pracovná spokojnosť

príslušníkov Policajného zboru), špecifickej skupiny, národnostnej či etnickej menšiny

(Rómov), ţien (postavenie ţeny v súčasnej spoločnosti) atď.

Výskumné metódy, procedúry a techniky

Procedúra je spôsob organizácie výskumu, určitý súbor metód a techník. Procedúra

predstavuje najširší pojem. Na rozdiel od metódy obsahuje aj výrazný organizačný prvok.

Procedúra obsahuje niekoľko techník. V. Lamser rozlišuje päť základných procedúr:

štatistickú, experimentálnu, monografickú, historickú a typologickú.

Metóda, v pôvodnom jazyku (starej gréčtine) označuje cestu, návod, resp. spôsob

dosiahnutia cieľa. V konkrétnom výskume pod pojmom metóda rozlišujeme rovinu

metodologickú a metodickú. Metodologická rovina je tvorená zákonitosťami ľudského

myslenia a poznania. Okrem všeobecných metód vedeckej práce (analýza, syntéza, analógia

atď.) majú pre sociologický výskum zvláštny význam aj špecifické metódy ako napr.:

Milsove metódy induktívneho myslenia (metóda zhody, metóda rozdielu a metóda združených

zmien), metóda ideálnych typov M. Webera, Paretova logicko-experimentálna metóda,

Simemelova metóda, sociometrická metóda atď. Rovinu metodickú charakterizuje súhrn

postupov, ktoré sú základom vedeckej práce.

Technika je konkrétny nástroj zberu empirických údajov. Vzťah metóda a technika je

rozdielny (metóda je širší pojem neţ technika).
1
 Technika je spravidla jedna špeciálna

1
 Vo výskumnej praxi sa mnohé z uvedených pojmov veľmi často pouţívajú ako synonymá. Napr. M.S. Basiss

výskumnou procedúrou označuje výskumný proces. B. Brinkerhoff výskumné metódy nazýva stratégiou a mnohí

ďalší autori voľne pouţívajú pojmy metóda a technika, napr. „techniku rozhovoru“ označujú aj ako „metóda

rozhovoru“ ap. Dôvodom je značná komplementarita vedeckých postupov, tzn. v rámci jednej všeobecnej

operácia v rámci niektorej fáze výskumného procesu. V technike má uskutočňovaná operácia

rutinný charakter, vyţaduje okrem odbornej prípravy hlavne skúsenosti a praktický výcvik.

V súčasnej literatúre sa veľmi často pouţíva pojem výskumný design a výskumná

stratégia. Výskumný design je všeobecný súbor riadiacich operácií, ktorými sa výskum riadi

konzistentne s vedeckou teóriou (I. Radičová). Obsahom výskumného designu je voľba

metódy, ktorá závisí na hlavných cieľoch výskumu a na tom, aké aspekty ľudského správania

budeme skúmať (A. Giddens). Niektorí ďalší autori výskumný design stotoţňujú so spôsobom

usporiadania výskumu, resp. výskumným projektom.

Klasifikácia metód

1. Kvantitatívne (štatistické) metódy – cieľom je testovať hypotézy a získavať informácie

od veľkého počtu respondentov ako štatistických jednotiek, s vyuţitím dotazníkov

a formalizovaných rozhovorov, ktoré sú zaloţené na kvantifikácii, meraní a štatistickom

vyhodnocovaní.

2. Kvalitatívne metódy (napr. autobiografická metóda) – cieľom je vytvárať nové

hypotézy a získavať veľa informácií od malého počtu jedincov s vyuţitím štúdia osobných

dokumentov a biografií, zúčastneného pozorovania a hĺbkových rozhovorov, ktoré sú

zaloţené na porozumení a interpretácii.

V staršej sociologickej literatúre 24, s.184-193 sa stretneme s nasledujúcou

klasifikáciou metód sociologického výskumu:

1. Observačné metódy (pozorovanie priame - zúčastnené a nepriame - nezúčastnené)

2. Exploratívna metóda (dotazník a rozhovor)

3. Metóda obsahovej analýzy

A. Giddens a mnohí ďalší (ako napr. B. Brinkerhoff, M.S. Basiss, D.E. Hebding atď.)

rozlišujú nasledujúce hlavné metódy v sociologickom výskume:

1. Terénne práce - „field study“: priame pozorovanie „direct observation“ , resp. zúčastnené

pozorovanie „participant observation“ sociálneho správania v teréne

2. Prehľadové štúdie, resp. metódy prieskumu - tzv. „surveys“, resp. „survey research“:

štandardizované dotazníky (qustionnaires) a rozhovory (interviews)

3. Výskum dokumentov – historická analýza archívnych prameňov „historical study“, analýza

dokumentov, biografických výpovedí, aktuálnych súborov dát, oficiálnych štatistík,

záznamov masovokomunikačných prostriedkov (TV, časopisov, novín) ap.

4. Experimenty – napr. kontrolovaný experiment („controlled experiment“)

Základné kroky a etapy sociologického výskumu

Sociologický výskum je cieľavedomou a systematickou poznávacou činnosťou – je to

určitý proces, ktorý sa skladá z nasledujúcich krokov:

 Výber a definícia výskumného problému (témy výskumu)

 Prehľad a štúdium literatúry

metódy, napr. metódy rozhovoru, môţeme pouţívať viaceré konkrétne techniky zberu údajov, napr. techniku

formalizovaného alebo neformalizovaného rozhovoru ap.

 Formulácia hypotéz
1

 Voľba výskumnej stratégie (výber metód)

 Uskutočnenie výskumu (zber empirických údajov)

 Analýza a interpretácia údajov

 Formulácia záverov a zverejnenie výsledkov

Základné etapy sociologického výskumu

1. PRÍPRAVNÁ ETAPA (teoretická) – vypracovanie výskumného projektu

2. REALIZAČNÁ ETAPA (terénna) – zber údajov

3. ZÁVEREČNÁ ETAPA (interpretačná) – spracovanie záverečnej správy

Najdôleţitejším cieľom prípravnej etapy je spracovanie výskumného projektu. V ý

s k u m n ý p r o j e k t je viac či menej podrobne spracovaná písomná koncepcia

výskumu, ktorá odráţa jeho metodologickú a organizačnú stratégiu. Projekt výskumu vzniká

buď pred začatím výskumu alebo ako výsledok jeho prípravnej etapy, tzn. v prípade

sociologického empirického výskumu vychádza z orientačného výskumu, resp.

z predvýskumu.

Výskumný projekt je strategickým a koncepčným dokumentom, ktorý slúţi ako návod

pre ďalší pracovný postup a zároveň býva materiálom, ktorý umoţňuje posúdiť výskumnú

koncepciu z hľadiska odbornej fundovanosti i praktického vyuţitia. Z uvedeného dôvodu sa

jeho kvalita spravidla posudzuje zadávateľom, resp. stanovenou odbornou komisiou.

Projekt výskumu by mal obsahovať najmä:

o zdôvodnenie konania výskumu, jeho teoretický význam a praktický prínos

o teoretické východiská (charakteristiku výskumného problému, objektu a predmetu

výskumu),

o formuláciu všeobecných a pracovných hypotéz, resp. globálnych výskumných otázok,

o charakteristiku výskumného súboru, sledované znaky

o popis navrhovaných metód a techník výskumu, prípadnú operacionalizáciu pojmov,

o vzory jednotlivých inštrumentov, návrh spracovania informácie,

o predpokladanú interpretáciu, formy výstupov a praktické vyuţitie

o projekt by mal taktieţ obsahovať personálne, organizačné, materiálno-technické

a finančné zabezpečenie výskumu, časový harmonogram ap.

Schválením výskumného projektu začína jeho realizácia. Realizačná etapa výskumu

sa riadi projektom. Je dôleţité zvoliť najmä vhodné miesto a čas na uskutočnenie zberu dát.

Veľmi dôleţitú úlohu zohráva aj praktická skúsenosť a úloha členov výskumného tímu, resp.

vyškolených anketárov. Úspešnosť celej výskumnej akcie závisí aj od ochoty, motivácie

1
 Vedecká hypotéza (z gréckeho slova „hypothesis“ – predpoklad) vyjadruje vedecky odôvodnený predpoklad,

domnienku, spravidla vo forme podmieneného výroku o vzťahu medzi dvoma premennými (znakmi). Hypotéza

je odôvodnený a nie špekulatívny predpoklad, ktorý dáva čiastočnú odpoveď, vysvetlenie existujúceho

problému, resp. vzájomného vzťahu medzi dvoma premennými. V rámci výskumu rozoznávame: všeobecné

a pracovné hypotézy. Kaţdá všeobecná hypotéza má niekoľko pracovných hypotéz. Zmyslom sociologického

výskumu je overovanie pravdivosti hypotéz, ich verifikácia. Opakom je falzifikácia. V procese overovania sa

hypotézy rôznym spôsobom testujú a štatisticky vyhodnocujú. Vedecká hypotéza (napr.: hypotéza, ţe starší

ľudia častejšie sledujú televízne seriály) musí spĺňať nasledujúce kritériá.

1. Musí vyjadrovať vzťah medzi dvoma premennými (napr. vek + sledovanosť TV seriálov)

2. Musí byť overiteľná

3. Môţeme ju merať

a korektného prístupu respondentov. Respondenti by mali pristupovať k vyplňovaniu

dotazníkov, resp. k rozhovoru dobrovoľne, bez obáv, s pocitom garancie anonymity a

s presvedčením, ţe akýkoľvek ich názor (kladný, či záporný) bude rešpektovaný a vyuţitý

v záverečnej správe.

Po uskutočnení zberu údajov nasleduje záverečná etapa výskumu. V tejto etape je

potrebné uskutočniť nasledujúce kroky a úlohy:

o Pripraviť údaje na štatistické spracovanie

- skompletizovať dotazníky, resp. záznamové hárky a iné podkladové materiály

z výskumu

- skontrolovať údaje z hľadiska mnoţstva, kvality reprezentatívnosti

- pripraviť podklady pre výpočtové spracovanie (evidencia, kódovanie atď.)

o Štatistické spracovanie údajov

o Výpočtové spracovanie údajov pomocou štatistického programu, SPSS, resp. Statistika.

o Sumarizácia, triedenie, meranie štatistických vzťahov (korelácie, závislosti, testy hypotéz)

o Kvalitatívne spracovanie – vyhodnotenie výsledkov, štúdium numerických výsledkov,

interpretácia údajov, deskripcia a explanácia, grafické znázornenie (zhotovenie grafov,

tabuliek, schém)

o Formulácia záverov

Hlavným cieľom záverečnej etapy výskumu je analyzovať získané empirické údaje

a syntetizovať ich do komplexnej a ucelenej formy, ktorá je odovzdávaná ako výsledný

produkt výskumu. Spravidla má táto forma výstupu podobu záverečnej správy. Z á v e r e č n

á s p r á v a z výskumu je dokument, ktorý obsahuje konkrétne výsledky uskutočneného

sociologického výskumu a poskytuje komplexný obraz o jeho opodstatnenosti a zmysle.

Štruktúra ani obsah záverečnej správy nie sú pevne stanovené. Napriek tomu záverečná

správa by mala spĺňať niektoré kvalitatívne kritériá. Okrem základných informácií by mala

predovšetkým obsahovať aj údaje, ktoré umoţnia zhodnotiť kvalitu uskutočnených

generalizácií. V záverečnej správe by nemali chýbať najmä teoretické východiská, hypotézy,

základné údaje o pouţitých metódach, vrátane zhodnotenia ich účinnosti. Pre posúdenie

kvality predloţených údajov je dôleţitá charakteristika reprezentatívnosti výskumu, údaje

o terénnom zbere dát, o moţnom skreslení výsledkov.

1. Gnozeologická časť

- úvod

- charakteristika objektu a predmetu výskumu

- závery z teoreticko-empirickej analýzy

- hypotézy výskumu

- pouţité metódy a techniky

- výberový súbor

2. Interpretačná časť

- výsledky výpočtového spracovania

- hodnotenie validity a reliability

- štatistické tabuľky, grafický a dokumentačný materiál

- zhrnutie poznatkov

3. Návrhová časť

- vypracované návrhy pre prax a pre riadiacu sféru

- návrhy teoretické

- návrhy pre ďalšie skúmanie problému (nové hypotézy)

4. Prílohová časť

- pouţité materiály (dotazníky, záznamové hárky, záznamy z pozorovania)

- bibliografia

- obsah

2.1 POZOROVANIE

Pozorovanie ako špecifická technika získavania sociologických údajov je typom

vedeckého pozorovania. Na zvýraznenie vedeckého charakteru sa zauţíval v sociologickej

praxi aj pojem observačná metóda (z lat. observacia = pozorovanie, observatórium = vedecká

pozorovateľňa).

Pozorovanie v sociologickom zmysle je technikou zberu primárnej sociologickej

informácie o skúmanom objekte na základe systematického, plánovitého a zámerného

bezprostredného vnímania a registrácie všetkých faktorov, týkajúcich sa skúmaného objektu,

ktoré sú dôleţité z hľadiska výskumných cieľov. V sociologických výskumoch sa

pozorovanie spravidla nepouţíva izolovane, ale najčastejšie v kombinácii s inými metódami,

najmä metódou rozhovoru. Pozorovaním získavame informácie, ktoré umoţňujú prehĺbiť,

spresniť a overiť poznatky získané inými metódami. Ako samostatná výskumná technika sa

používa v špecifických antropologických, etnografických, či monografických výskumoch, pri

skúmaní spôsobu ţivota a správania rôznych sociálnych skupín, kde pouţitie inej metódy

(napr. dotazníku) nie je moţné (vzhľadom na obmedzené jazykové, intelektuálne spôsobilosti

respondentov) alebo tam, kde pouţitie iných metód by pôsobilo rušivo.

Zvláštnosťou pozorovania, na rozdiel od iných vedeckých postupov je spojenie

pozorovateľa s objektom skúmania. Sociológ pozoruje spoločenské javy ako člen spoločnosti.

Toto spojenie sa odráţa v jeho vnímaní, v chápaní a interpretácii. Pozorovanie a interpretácia

má vţdy emocionálny charakter. Čím tesnejší je vzťah pozorovateľa s objektom jeho

skúmania, tým je väčší predpoklad emocionálne zafarbených postojov.

Základné druhy a techniky pozorovania

1. Podľa charakteru spoločenských javov

 pozorovanie prirodzených spoločenských javov

 pozorovanie experimentálne vyvolaných spoločenských javov

2. Podľa stupňa formalizácie (štandardizácie)

 formalizované (štandardizované) pozorovanie

 neformalizované (neštandardizované) pozorovanie

3. Podľa postavenia pozorovateľa

 zúčastnené pozorovanie

 nezúčastnené pozorovanie

Výhody a nevýhody pozorovania v sociologických výskumoch

 spoločenské javy a procesy sú pozorované a registrované v dobe, kedy prebiehajú

 pozorovanie je nezávislé na schopnosti a ochote respondenta dávať odpoveď na otázky,

nedochádza k sprostredkovaniu výpovede

 pozorovanie spravidla postihuje priame skutočné konanie skupín, či jednotlivcov

v prirodzených podmienkach (umoţňuje objektívne posúdenie reálneho stavu).

 prítomnosť pozorovateľa môţe narušiť normálny priebeh pozorovaného spoločenského

javu a procesu

 značná časová náročnosť na prípravu a realizáciu pozorovania (odborná pripravenosť

pozorovateľov, ťaţkosti pri zaznamenávaní, triedení a kvantifikácii poznávaných javov)

 obmedzená reprezentatívnosť, vyplývajúca z nedostatočne veľkej vzorky vzhľadom na

počet pozorovateľov

 obmedzená schopnosť ľudského vnímania („palica do vody ponorená zdá sa vţdy byť

nalomená“ – viď. mnohé ďalšie moţnosti subjektivizmu)

2.2 ROZHOVOR

Rozhovor, ako vedecko-výskumná a diagnostická technika má univerzálne použitie.

Rozhovor sa odpradávna pouţíval v lekárskej, policajnej i súdnej praxi. Pouţitie rozhovoru sa

veľmi rozšírilo v modernej ţurnalistike. Vo všetkých týchto prípadoch je účelom rozhovoru

získať informácie v procese interkomunikácie (interakcie) alebo pôsobenia jedného človeka

na druhého (s určitým cieľom).

V sociologickom výskume sa rozhovor pouţíva najmä v počiatočnej (orientačnej) fáze

výskumu a k spresneniu, či prehĺbeniu niektorých poznatkov iných metód (najmä

u dotazníkovej metódy). Veľmi často sa rozhovor pouţíva aj v spojitosti s experimentálnou či

monografickou procedúrou, resp. v prípadoch, kedy je potrebné pouţiť špecifickú

(obmedzenú) skupinu respondentov, napr. skupinu vybraných expertov, posudzovateľov atď.

Základné druhy rozhovoru

 Štandardizovaný (formalizovaný) rozhovor

o má formalizovanú (vopred stanovenú) štruktúru, obsah a formu

o od kaţdej osoby je vyţadovaná rovnaká informácia, kaţdému respondentovi sú

poloţené presne rovnako formulované otázky v rovnakom poradí

o pouţíva sa najmä pri dotazovaní veľkého počtu osôb a pri homogénnom súbore

o nie je ho vhodné pouţiť pri rozptýlenej populácii na veľkom území, kedy nie sme dobre

oboznámení so skúmaným predmetom

 Neštandardizovaný – neštruktúrovaný (neformalizovaný) rozhovor

o nemá vopred stanovenú štruktúru, obsah ani formu

o respondentom sú kladené otázky v nadväznosti na vývoj obsahu rozhovoru

o výskumník sa neusiluje získať presne rovnaké informácie od kaţdého respondenta

o je vhodné ho pouţívať na začiatku výskumného procesu, kedy potrebujeme získať veľa

informácií

o spravidla sa pouţíva pri heterogénnom súbore osôb z odlišného kultúrneho prostredia

s výrazne odlišnou hodnotovou štruktúrou

 Medzistupňom medzi štandardizovaným a neštandardizovaným rozhovorom je čiastočne

štandardizovaný (poloformalizovaný) rozhovor.

 Rozhovor ovplyvňuje celý rad vonkajších (objektívnych) a vnútorných

(subjektívnych) faktorov, ako napr. vek, pohlavie, sociálne postavenie, spôsob vystupovania

anketára – jeho hlas, gestá a osobné charakteristiky. Na rozhovor však majú vplyv aj

objektívne faktory, akými sú napr. aktuálnosť nastolenej témy rozhovoru, vonkajšie

podmienky, miesto, čas uskutočnenia rozhovoru, navodená atmosféra a aktuálna situácia.

Všeobecné zásady:

 správny odhad únosnosti (zloţitosti) skúmaných problémov

 koncipovať informácie ako prirodzený a nenásilný dialóg

 počítať s nárastom únavy respondenta a poklesom jeho záujmu i pozornosti

 vopred motivovať respondentov priaznivý postoj (vhodné vysvetlenie cieľa, finančná

odmena, záruka anonymity atď.)

 zaistiť dodrţiavanie predpísaného postupu

 vytvoriť priaznivú atmosféru s rešpektovaním akýchkoľvek názorov respondentov

 pouţívať zrozumiteľný jazyk

 vylúčiť subjektívne ovplyvňovanie odpovedí

 spojiť rozhovor s pozorovaním reakcií (umoţňuje overiť pravdivosť)

2. 3 DOTAZNÍK

Dotazník je založený na systematickom usporiadaní otázok, ktoré sú určené

predmetom výskumu a jednotlivými pracovnými hypotézami. Dotazník je sprostredkovanou

technikou, nedochádza k priamemu kontaktu medzi výskumníkom a respondentom. Úlohu

sprostredkovateľa plní dotazník – súpis otázok. Jednotlivé otázky môţeme klasifikovať podľa

obsahu, cieľa a formy.

Odpovede na jednotlivé otázky sa získavajú na základe písomného vyjadrenia

respondentov. Odpovede by nám mali poskytnúť vysvetlenie našich hypotetických

predpokladov. Dotazník je veľmi obľúbenou a najčastejšie pouţívanou technikou. Dotazník

spopularizoval sociológiu aţ natoľko, ţe sa stal jej symbolom. Okrem nesporných výhod má

však dotazník aj určité nevýhody.

Výhody a nevýhody dotazníkovej techniky

 efektívnosť – dotazník je najefektívnejšou metódou, pretoţe umoţňuje v krátkom čase

získať neobmedzené mnoţstvo údajov od veľkého počtu respondentov

 anonymita – poskytuje dôveru v dodrţaní anonymity

 relatívne nízka ekonomická náročnosť

 vysoké tempo

 poskytuje dostatok času na premyslenie si odpovedí

 nevzniká potreba špeciálnej prípravy pozorovateľov, či anketárov rozhovoru

 optimálna formalizácia zniţuje prácnosť pri spracovávaní údajov

 veľmi dobrá kvantifikovateľnosť – výpočtové spracovanie

 písomná odpoveď nemusí vţdy obsahovať vlastné názory a mienku respondentov (môţe

byť ovplyvnená formuláciou otázky)

 dotazovaný nemusí správne pochopiť zmysel otázky alebo inštrukciu, nemá sa koho opýtať

 formalizácia dotazníka prostredníctvom alternatívnych odpovedí zjednodušuje

problematiku – nevyčerpáva celú jej šírku

 vysoké nároky na škálovanie, operacionalizáciu, štatistické spracovávanie

 návratnosť je obmedzená motiváciou respondentov

 absencia priameho kontaktu vylučuje moţnosť pozorovať reakcie

Vzhľadom na skutočnosť, ţe základom dotazníkovej techniky je súbor otázok, kvalita

aj úspešnosť celého dotazníka závisí predovšetkým od spôsobu formulácie a voľby

jednotlivých druhov otázok. Na vytváranie dotazníkov neexistuje ţiadna univerzálna šablóna.

Kaţdý kto chce pouţiť dotazník musí si ho vytvoriť sám. Sociologická teória ponúka

záujemcom o túto metódu iba všeobecné zásady, ktoré je nutné dodrţať pri konštrukcii

dotazníka.

Usporiadanie dotazníka a všeobecné zásady pri formulácii otázok

o prvým predpokladom pre zostavenie dotazníka je dôkladná analýza výskumného

problému

o najväčšou chybou je, ak začneme vytvárať dotazník formuláciou otázok bez

pochopenia súvislosti medzi skúmanou otázkou, predmetom výskumu a výskumnou

hypotézou

o skôr neţ začneme štylizovať otázky musíme mať jednoznačne vymedzený predmet

skúmania a sformulované konkrétne pracovné hypotézy, resp. jednoznačne vymedzené

výskumné problémy, ktoré nás zaujímajú

o kaţdá pouţitá otázka musí mať konkrétny zmysel a musí zapadať do nášho

výskumného zámeru – do overovania konkrétnej hypotézy (je nutné sa vyvarovať

„anketománii“ – snahe vytvárať samoúčelné a nezmyselne otázky len kvôli tomu, aby

pouţité štatistické postupy vytvárali dojem vedeckosti)

o je nevyhnutné veľmi dôkladne zváţiť najmä „koho“ a „prečo“ sa pýtame, rovnako

musíme posúdiť akú poznávaciu hodnotu a výpovednú kvalitu budú mať odpovede na

poloţené otázky: poskytnú nám odpovede respondentov nové informácie o neznámych

skutočnostiach, alebo sa pomocou týchto odpovedí dozvieme iba to, čo uţ vopred

vieme ? meria poloţená otázka naozaj to, čo chceme merať ? nie je

jednoduchšie, objektívnejšie a korektnejšie získať informácie z iných zdrojov neţ

výpoveďami respondentov (napr. z oficiálnych štatistík)? sú respondenti kvalifikovaní

sa vyjadrovať k danej téme, alebo ich odpovede sú iba odrazom „laických“ názorov,

reprezentujú iba subjektívne názory, verejnú mienku nezainteresovanej verejnosti ?

o otázky by mali mať predovšetkým analytický charakter, tzn. mali by čo najviac

odkrývať skúmané skutočnosti

o pouţité otázky by mali byť štylizované jednoznačne – nemali by sme sa pýtať v jednej

otázke na dve rozdielne veci (napr. „Ste šťastný v manţelstve aj v práci ?“)

o otázky by mali byť sformulované zrozumiteľne – neodporúča sa pouţívanie cudzích

výrazov

o je potrebné veľmi opatrne narábať s otázkami typu:

o „prečo“ – v zásade sú prípustné len potiaľ, pokiaľ ponúkajú príleţitosť vysvetliť nejaký

čin respondenta, pretoţe iné odpovede by mohli byť veľmi všeobecné

o „ako často“, tzn. je nutné poskytnúť respondentom jednoznačné merítko na určenie

časomiery (napr. jedenkrát za týţdeň, jedenkrát za mesiac ap.)

o hypotetickým otázkam typu „čo by bolo keby bolo“

o príliš extenzívnym otázkam, ktoré kladú veľké nároky na pamäť respondentov

o príliš všeobecným, globálnym otázkam

o otázkam, ktoré sa pýtajú na názory iných ľudí a nie na tých, ktorých pýtame

o je nevhodné klásť sugestívne otázky, ktoré navádzajú respondenta na odpoveď, resp.

vnucujú mu určitý názor

o otázky by mali byť zoradené tak, aby nevyvolávali „halo efekt“, tzn. aby odpoveď na

jednu otázku nenavádzala respondenta na odpoveď na inú otázku

o otázky by mali byť usporiadané tak, aby podporovali záujem respondenta

Každý dotazník by mal mať nasledujúcu štruktúru:

Kvalitu dotazníka určujú nielen jednotlivé otázky, ale aj celá jeho grafická úprava,

prehľadnosť, motivačné oslovenie (respondenti by mali vedieť prečo vyplňujú dotazník, jeho

obsah by v nich nemal vyvolávať pochybnosti o profesionalite jeho tvorcov, resp. o zmysle

uskutočnenia dotazníkovej akcie) a optimálny rozsah (nemal by prekračovať čas 30´).

ÚVODNÝ LIST

 Informácia o

výskume

 Motivácia k

výskumu

 Inštrukcie o

vyplňovaní

HLAVNÁ ZLOŽKA

Systém otázok,

usporiadaných

podľa zvolenej

stratégie,

výskumných cieľov

atď.

ZÁVER

Socio-

demografické údaje

