BERGER, P. L., LUCKMANN, T. Sociální konstrukce reality. 1. vyd. Brno: Centrum pro studium demokracie a kultury, 1999. ISBN 80-85959-46-1.

Úvod: Problematika sociologie vědění (9)

· Realita je vytvářena sociálně.

· Sociologie vědění musí analyzovat procesy, kterými dochází k sociálnímu vytváření reality.

· „Realita“ – vlastnost náležící jevům, kterým přisuzujeme existenci nezávisle na naší vůli.

· „Vědění“ – jistota, že (jevy jsou skutečné a jsou nositeli určité vlastnosti

· Zájem sociologie o problematiku „reality“ a „vědění“ (obě jsou sociálně relativní – určité druhy reality vědění jsou vázány na jisté sociální kontexty).

· Sociologie vědění – zabývá se obecnými procesy, kterými se v lidských společnostech „reality“ stávají součástí „vědění“ + empirická různorodost „vědění“ v lidských společnostech

· Náplní sociologie vědění je analýza sociálního vytváření reality.

Vývoj chápání oboru sociologie vědění

· 20. léta 20. století – Max Scheler, (filozof, Německo): „jakýsi druh glosování dějin myšlení“

· Dosažení obecné shody v tom, že SV se zabývá vztahem mezi lidským myšlením a sociálním prostředím, v jehož rámci se toto myšlení utváří – zabývá se problematikou na bytí vázaného myšlení jako takového.

· Intelektuální předchůdci SV:

1. Marxismus

· Lidské vědomí je předurčeno společenským bytím člověka

· „Ideologie“ – myšlenky sloužící jako zbraně k prosazování sociálních zájmů.

· „ Falešné vědomí“ – myšlení, které není v souladu se skutečným společenským bytím myslitele.

· Pojmy „základna“ / „nadstavba“ (základ lidského myšlení je v lidské činnosti – práci a společenských vztazích).

2. Nietzsche

· Antiidealismus.

· Vlastní teorie „falešného vědomí“.

· „Resentiment“ – faktor vytvářející určité typy lidského myšlení

· „Umění nedůvěry“

3. Historismus

· W. Dilthey – silné vnímání relativity všech výkladů lidských událostí (nevyhnutelná dějinná podmíněnost lidského myšlení.

· SV se zajímá o historii a využívá historickou metodu.

· Pro Schelera byla SV nástrojem, kterým se mělo dosáhnout překonání relativismu určitých historicky a společensky zakotvených názorů

SCHELER

· „Reálné faktory“ – regulují podmínky, za nichž se mohou určité „ideální faktory“ v dějinách projevit, ale nemohou ovlivnit obsah „ideálních faktorů“ (společnost je určující pro přítomnost, ne pro povahu myšlenek.

· Lidské vědění je ve společnosti a priori před individuální zkušeností a tuto zkušenost uspořádává co do jejícho významu – to se jedinci jeví jako přirozený způsob nazírání na svět („relativně přirozený světový názor“.

KARL MANNHEIM

· Společnost je určující pro vytváření myšlenek i pro jejich obsah.

· „Partikulární ideologie“ – představuje pouze část protivníkova myšlení.

· „Totální ideologie“ – utváří celek protivníkova myšlení

· „Obecná ideologie“ – je jí charakterizováno nejen protivníkovo, ale i naše myšlení.

· Různé sociální skupiny se liší ve schopnosti přesáhnout své vlastní stanovisko, Mannheim vkládal naděje do „sociálně nezakotvené inteligence“ – měla by být odpoutána od třídních zájmů.

ROBERT MERTON

· Integruje přístup SV a SF.

· Manifestní a latentní fce aplikována na sféru utváření myšlení.

TALCOTT PARSONS

· Kritika Mannheima.

THEODOR GEIGER

· Pokus o začlenění SV do rámce neopozitivistického přístupu v sociologii obecně.

WENER STARK

· Úkolem SV nemá být odhalování společensky podmíněných zkreslení, ale systematické studium společenských podmínek vědění jako takových.

· Sociologie vědění se musí zabývat vším, co je ve společnosti považováno za „vědění“.

· Jak je utvářeno lidské „vědění“ o „realitě“ v každodenním životě.

· Ústřední otázka SV: Jak je možné, že subjektivní významy se stávají objektivními skutečnostmi?

I. ZÁKLADY VĚDĚNÍ V KAŽDODENNÍM ŽIVOTĚ

1. REALITA KAŽDODENNÍHO ŽIVOTA (25)

· Cíl: sociologická analýza reality každodenního života (= vědění, kterým se řídí naše jednání v každodenním životě

· Každodenní život se jeví jako realita, kterou lidé nějak vykládají a jež má pro ně subjektivní význam jako určitý logicky soudržný svět.

· Každodenní život je svět, který má svůj původ v jejich myšlenkách a činnostech a je jimi jako reálný udržován.

· Snaha objasnit základ vědění v každodenním životě (= objektivace subjektivních procesů), kterými je utvářen intersubjektivní svět běžného uvažování.

· Vědomí je vždy intencionální, zaměřené na objekt

· Různé objekty se vědomí jeví jako základní prvky různých sfér reality (mé vědomí je schopno pohybovat se v různých oblastech reality (uvědomuji si, že svět se skládá z bezpočtu realit

· Reality každodenního života není možno ignorovat, prožívám ji v bdělosti – chápání této reality považují za přirozený a samozřejmý (je to základ mého přirozeného vnímání světa

· Realita každodenního života se zdá být předem objektivizována – jeví se jako řád objektů, které byly jako objekty pojímány ještě dříve, než jsem se objevit na scéně já sám.

· Jazyk – poskytuje prostředky k objektivaci

· naplňuje život objekty, které pro mě něco znamenají

· Realita každodenního života se jeví jako svět intersubjektivní, je sdílen ostatními.

· Realita KŽ je jako realita brána samozřejmě, není třeba ji ověřovat.

· Bezproblémová oblast každodenní reality je neproblematická do chvíle, kdy se objeví problém, který naruší její hladký chod.

· Struktura světa každodenního života:

a) prostor (sociální dimenze, křížení sfér působnosti)

b) čas - časovost je vnitřní vlastnost vědomí

- donucovací prostředek (vnucuje předem danou posloupnost úkolů, ale určujícím způsobem řídí i celý život

2. SOCIÁLNÍ INTERAKCE V KAŽDODENNÍM ŽIVOTĚ (34)

· Jak vnímáme v každ. životě ostatní lidi?

Situace tváří v tvář

· Výměna výrazových prostředků

· U této formy kontaktu jsou subjektivity protějšků nejblíže

· Protějšek je pro mě reálný

· Zrcadlové reakce

· Vnímám svůj protějšek prostřednictvím typizačních schémat (jsou otevřenější než u vzdálenějších forem kontaktu)

· Tyto typizace ovlivňují mé chování k protějšku, dokud nezjistím, že tyto typy neodpovídají

· Vnímání ostatních lidí závisí na tom, zda kontakty s nimi jsou přímé nebo nepřímé.

· Soc. realita každ. života je vnímána jako nepřetržitý sled typizací, které jsou tím víc anonymní, čím jsou vzdálenější od „tady a teď“

· Sociální struktura – souhrn (typizací a opakovaně se objevujících vzorců interakce (sociální struktura je základním prvkem reality každodenního života

3. JAZYK A VĚDĚNÍ V KAŽDODENNÍM ŽIVOTĚ (39)

· Lidské vyjadřování má schopnost objektivace – tzn., že se může projevovat v produktech lidské činnosti, které jsou pak lidem dostupné jako prvky společenského světa.

· Objektivace slouží jako znaky subjektivních procesů jejich původů, jejich dostupnost rozšířena mimo rámec situace tváří v tvář

· Zvláštní případ objektivace – označování (lidské vytváření znaků)

· Odpoutatelnost

· Jazyk je schopen stát se objektivním skladištěm ohromného množství nahromaděných významů a zkušeností, které může zachovávat v čase a zprostředkovávat dalším generacím

· Reciprocita

· Když mluvím, mé subjektivní významy pro mne začínají být objektivně přístupné a stávají se reálnějšími

· Jazyk poskytuje hotové prostředky pro neustálou objektivizace mé vyvíjející se zkušenosti

· Jazyk vytváří hlasová schémata k rozlišování předmětů podle rodové identity – gender

· Prostřednictvím jazyka se hromadí vědění (sociální zásoba vědění – předává se z generace na generaci

· Sociální zásoba vědění rozlišuje realitu podle stupňů obeznámenosti.

· Soc. zásoba vědění poskytuje typizační schémata potřebná pro nejdůležitější povinnosti každodenního života

· O platnosti svého vědění nepochybujeme do chvíle, kdy se vyskytne problém, jež není možno vyřešit pomocí tohoto vědění

· Soc. zásoba vědění neosvětluje svět jako celek

· Mé vědění o každ. životě je uspořádáno podle relevancí

· Sociální distribuce vědění

II. SPOLEČNOST JAKO OBJEKTIVNÍ REALITA

1. INSTITUCIONALIZACE (51)

A) Organismus a činnost

· Čl. nemá žádné prostředí, které by pro něj bylo typické

· Všichni živočichové kromě člověka žijí v uzavřených světech, jejichž struktura je předem dána jejich biologickým vybavením

· Instinktuální vybavení čl. je nevyvinuté

· Genetické předpoklady osobnosti jsou dány již při narození X osobnost, tak, jak je prožívána později jako subjektivně a objektivně vnímaná identita není předem dána

· Excentricita – zvl. vztah mezi organismem a osobností (čl. je tělo x čl. má tělo)

· Čl. vytváří sociální řád při své neustálé externalizaci

· Soc. řád je výsledkem minulé lidské činnosti + existuje pouze tehdy, když lidská činnost pokračuje v jeho utváření

· Čl. se musí neustále externalizovat ve své činnosti (vzhledem k lidské nestabilitě lid. organismu je pro čl. nezbytné, aby si kolem sebe vytvářel stabilní prostředí)

B) Vznik institucionalizace (56)

· Veškerá lidská činnost podléhá habitualizaci – jakákoliv opakovaná činnost se ustálí ve vzorec

· Daná činnost může být opakována i v budoucnu stejným způsobem bez většího úsilí

· Habitualizace (zúžení možností volby (psychická úleva

· Zázemí hab. činnosti otevírá prostor pro přemýšlení a zlepšování
· Proces habitualizace předchází každé institucionalizace
· K institucionalizaci dochází vždy při vzájemné typizaci habitualizovaných činností určitým typem vykonavatelů těchto činností

· Typizace – jsou vždy sdílené

· Instituce – mají své dějiny

· řídí lidské jednání – předem určují vzorce chování

· Na základě typizací mohou lidé předvídat chování druhého
· Činnosti, které budou předmětem vzájemné typizace??? Budou to činnosti relevantní pro všechny zúčastněné, práce, sexualita, vymezení území, ...

· Svět institucí předáván dalším generacím, ty je chápou jako realitu (objektivita světa institucí se přitvrďuje: „Teď uděláme toto“ („To se tak dělá“ (s. 62)

· Děti se nepodílely na vytváření světa rodičů (připadá jim jako realita

· Objektivace – proces, při kterém externalizované produkty lidské činnosti nabývají objektivní povahu

· Čl. a jeho sociální svět vstupují do interakce – výtvor zpětně ovlivňuje svého tvůrce

Externalizace – objektivace – internalizace

· Internalizace – objektivovaný svět je zpětně promítán do vědomí v průběhu socializace.

Společnost je výtvorem člověka

Společnost je objektivní realitou

Člověk je výtvorem společnosti
· Legitimizace světa institucí – nové generace si nepamatují důvody vzniku té které instituce – nutno vysvětlovat.

· Nová generace představuje problém přizpůsobení se, její socializace do institucionálního řádu vyžaduje zavedení sankcí

· Některé relevance společné všem členům skupiny x mnoho oblastí chování bude relevantní pouze pro určité skupiny lidí (diferenciace

· Uvažující vědomí vtiskuje institucionálnímu řádu logiku – jazykem
· Instituce de facto tvoří provázaný celek ALE jejich provázanost není fčně nezbytná pro sociální procesy, kterými byly tyto instituce vytvořeny

· Vědění programuje hranice, v nichž externalizace vytváří objektivní svět

C) Sedimentace a tradice (70)

· Vědomí uchovává malou část zkušeností člověka, ty jsou sedimentovány (tvoří zapamatováníhodné entity) – pokud by k ní nedocházelo – jedinec by nebyl schopen dát svému životu smysl

· Intersubjektivní sedimentace – tvoří společenský soubor vědění

· K předávání zkušeností je nutný znakový systém

· Pokud je zkušenost zakódována jazykově, bere na sebe podobu objektivní možnosti

· Minulá historie společnosti může být vykládána novým způsobem (sedimentacím je přikládán nový význam)

· Předávání významu instituce založeno na společenském uznání instituce, potenciální aktéři institucionalizovaných rolí s ní musí být systematicky seznamováni (vyžaduje se vzdělávací systém

D) Role (74)

· Základem institucionálního řádu je typizace jedincova vlastního chování a chování ostatních lidí

· Jedinec sdílí s ostatními určité cíle a fáze činnosti

· Typizovány jsou nejen určité činnosti, ale i formy činností

· Při vykonávání činnosti dochází k identifikaci osobností s objektivním významem činnosti
· Část osobnosti je objektivizována ve smyslu sociálně dostupných typizací, tato část je skutečnou „sociální osobností“

· Aktér se identifikuje se sociálně objektivovanými typizacemi jednání v okamžiku, kdy určitou činnosti vykonává, ale když o svém jednání zpětně uvažuje, opět obnovuje svůj odstup od těchto typizací

· Lidé vykonávající činnost jsou pojímáni jako typy

· Pokud k této typizaci dochází v kontextu objektivované zásoby vědění – role

· Internalizací rolí se pro čl. stává soc. svět subjektivně reálným

· Některé role nemají jiné fce než symbolicky reprezentovat institucionální řád

· Sociální distribuce vědění – zásoba vědění společnosti je utvářena podle toho, co je relevantní obecně a co je relevantní jen pro určité role

· Aby společnost nahromadila vědění relevantní pro určité role, je nezbytné, aby její uspořádání určitých jedincům umožnilo soustředit se na jejich odbornost

· Typologie odborníků

· Role se jeví jako instit. reprezentace a jako zprostředkovatelé institucionálně objektivovaných souborů vědění

· Každá role s sebou nese určité příslušně sociálně definované vědění

E) Rozsah a způsoby institucionalizace (81)

· Specializované soubory vědění – teoretický život

· Zmnožení perspektiv komplikuje problém vytvoření stabilního symbolického zastřešení CELÉ společnosti

· Vědecký soubor významů se vyznačuje velkou mírou odpoutanosti od svého sociálního základu

· Pokud je soubor vědění povýšen na úroveň relativně samostatný subsoubor významů, má schopnost zpětně ovlivňovat společenství, které ho vytvořilo

· Zvěcnění sociální reality – chápání výsledků lidské činnosti jako něčeho jiného, než výsledků lidské činnosti

· Zvěcnělý svět je světem dehumanizovaným

· Čl. zvěcnělý svět prožívá jako dílo cizí (OPUS ALIENUM), nad nímž nemá žádnou moc, než jako dílo vlastní (OPUS PROPRIUM), jež je výsledkem tvůrčí čínnosti jeho samotného

· Pokud je ustanoven objektivní sociální svět, je otevřena cesta ke zvěcnění (objektivita soc. světa – čl. ještě uchovává vědomí, že tento svět byl vytvořen lidmi)

· Zvěcnění je formou vědomí

· Pro pochopení zvěcnění jako formy vědomí je nutné alespoň relativní osvobození vědomí do jeho zvěcňující formy (v pozdním vývoji dějin i ontogen. vývoji jedince)

· Kromě institucí mohou být zvěcňovány i role (zmenšuje se subjektivní odstup od role)

2. LEGITIMIZACE (93)

a) Vznik symbolických světů (93)

· Legitimizace – druhoplánová objektivace významů

· vytváří nové významy, které slouží k integraci významů již vytvořených v průběhu jednotlivých institucionalizací

· Fce legitimizace – učinit již institucionalizované „prvoplánové“ objektivace objektivně dostupnými a subjektivně věrohodnými

· 2 roviny integrace:

· horizontální úroveň integrace – institucionální řád by měl mít shodný význam pro lidi podílející se na jednotlivých institucionalizovaných procesech

· vertikální úroveň celkového průběhu života jednotlivců – život jedince jako celek se svým postupným procházením skrze rozdílné vrstvy institucionálního řádu, musí mít subjektivní význam

· Legitimizace není nutná v první fázi institucionalizace

· Potřeba legitimizace se objeví při předávání objektivací institucionálního řádu další generaci (charakter institucí již není samozřejmý)

· Legitimizace vysvětluje instituc. řád tím, že jeho objektivovaným významům přisuzuje kognitivní hodnotu

· Legitimizace má kognitivní (vědění) a normativní (hodnoty) charakter

· Úrovně legitimizace:

1. Systém jazyka objektivizačně předáván

2. Teoretické předpoklady v jejich elementární podobě (vysvětlovací schémata popisující vztahy mezi soubory objektivních významů) (přísloví, morální zásady, moudré průpovídky, legendy

3. Explicitní teorie, kterými je určitá instituc. oblast legitimizována prostřednictvím diferencovaného souboru vědění – tato fáze legitimizace svěřována specialistům (učitelé)

4. Symbolické světy – soubory teoretických tradic, které uspořádávají v celek rozdílné oblasti významů a zahrnují instituc. řád v jeho symbolické celistvosti (na této úrovni jsou všechny oblasti instituc. řádu integrovány do všezahrnujícího rámce

· V rámci symbolických světů jsou izolované oblasti reality integrovány do významového celku, který je „vysvětluje“ a „ospravedlňuje“
· Utváření symbolických světů dává řád subjektivnímu chápání životní zkušenosti

· Pokud člověk zažívá mezní situace – umožní mu symbol. svět „návrat do reality“

· Symbolický svět umožňuje uspořádávání jednotlivých období života (přechodové rituály)

· Symb. svět vytváří „paměť“ ve vztahu k minulosti (je sdílena všemi členy společnosti), ve vztahu k budoucnosti – společný rámec pro plánování

· Symb. svět zajišťuje vyčerpávající integraci VŠECH samostatných institucionálních procesů

b) Pojmový aparát sloužící k udržování symbolického světa (104)

· Všichni mohou tento obývat jako samozřejmý a daný

· Institucionální řád musí být legitimizován umístěním do symbolického světa, aby mohl být považován za smysluplný celek

· Kdy je třeba legitimizace symbolického světa? Pokud se objeví problém (socializace není nikdy úspěšná úplně

· Otázky na symbolický svět vyžadují dobře rozpracované odpovědi

· Může se stát, že určitá skupina lidí objektivuje odlišnou realitu (stává se nositelem alternativní definice reality (nutnost legitimizovat represivní opatření

· Příležitost pro vytvoření pojmového aparátu určeného k udržování symbolického světa - konfrontace s kulturou s odlišným historickým vývojem

· Existence alternativního symbolického světa = ohrožení, protože dokazuje, že náš svět není až tak samozřejmý

· Typy pojmových aparátů:

1. MYTOLOGIE

· Pojetí reality, podle kterého je svět každodenní zkušenosti proniknut posvátnými silami

· Nejjednodušší úroveň symbolického světa

· Existují odborníci na mytologickou tradici, ale jejich vědění se příliš neliší od toho, co je obecně známo

2. TEOLOGIE

· Vyznačuje se větší mírou systematizace než (
· Prostředník mezi světem lidí a bohů

· Každodenní život již není proniknut posvátnými silami

· Soubor teologického vědění je složitější a obtížněji osvojitelný

3. FILOZOFIE

4. VĚDA

· Soubor vědění je velice vzdálen od běžného vědění společnosti

· Sekularizace, intelektuální náročnost udržování symbolického světa

5. TERAPIE

· Využití pojmového aparátu k tomu, aby se zajistilo, že skuteční nebo potenciální devianti zůstanou v rámci institucionalizovaných definic reality

· Zdárně završená terapie znovu socializuje devianta do objektivní reality symbolického světa společnosti

6. POTLAČENÍ

· Negativní legitimizace - aparát využit k vyhlazení všeho, co stojí mimo tento symbolický svět

· Cílem je zahrnout deviantní pojetí do vlastního symbolického světa a tak je konečně zlikvidovat

c) Symbolické organizace zajišťující udržování symbolického světa (116)

· Sociálně vytvářené světy jsou produkty lidské činnosti, podléhají změnám, ty jsou způsobeny konkrétní činností lidí

· Odborníci na určitou oblast soc. zásoby vědění (vznik čisté teorie, posílení tradicionalismu = posílení vnitřní tendence instituce ke stabilitě

· Vznik skupiny lidí, jejichž výhradní povinností je plně se věnovat legitimizacím udržujícím svět, s sebou přináší možnost společenského konfliktu (odborníci x obyčejní lidé nebo odborníci x odborníkům)

· Ideologie - určitá definice reality vázaná na konkrétní mocenské zájmy

III. SPOLEČNOST JAKO SUBJEKTIVNÍ REALITA

1. INTERNALIZACE REALITY (128)

a) Primární socializace (128)

· Společnost je objektivní i subjektivní realita, je třeba ji chápat jako neustálý dialektický proces skládající se ze 3 složek:

EXTERNALIZACE - OBJEKTIVACE - INTERNALIZACE

· Čl. se rodí se sklonem ke společenskosti a stává se čl. společenským

· Internalizace - východisko nejprve pro porozumění ostatním lidem a pak pro chápání světa jako společenské reality s určitým významem

· Socializace - důsledné zasvěcení jedince do objektivního světa společnosti

· Každý jedinec se rodí do objektivní sociální struktury, v jejímž rámci se setkává s významnými druhými, kteří mají na starosti jeho socializaci

· Definice situace významných druhých jsou mu vnuceny a předkládány jako objektivní realita (jedinec se zrodil do objektivní sociální struktury

· Významní druzí vybírají určité rysy tohoto světa v souladu se svým vlastním postavením ve společenské struktuře a na základě svých individuálních osobních vlastností sociální svět je pro jedince přefiltrován skrze dvojí způsob výběru

· Dítě si osvojuje role a postoje významných druhých - internalizuje je

· Jedinec vnímá sám sebe tak, jak k němu přistupují významní druzí - dialektika mezi objektivně přidělenou a subjektivně přijatou identitou

· Abstrakce od rolí a postojů konkrétních významných druhých = generalizovaný druhý (jedinec se teď identifikuje s lidmi obecně - společností)

· Hlavním nástrojem převádění mezi objektivním a subjektivním je jazyk
· V průběhu primární socializace se nevyskytuje problém s identifikací - není možná žádná volba významných druhých

· Dítě internalizuje svět svých významných druhých jako jediný možný (je vtisknut do vědomí mnohem pevněji než světy internalizované při sekundární socializaci

· Obsahy socializace:

· jazyk (+ motivační a interpretační schémata)

· zárodky legitimizačního aparátu

· Primární socializace končí, když byl v jedincově vědomí vytvořen generalizovaný druhý

b) Sekundární socializace (136)

· Pokud dojde k určité dělbě práce a sociální distribuci vědění, stane se sekundární socializace nutností

· Sekundární socializace - internalizace institucionálních či na institucích založených subsvětů

· Distribuce specializovaného vědění

· Ve většině společností je přechod od primární k sekundární socializaci provázen určitými rituály

· Problém návaznosti mezi původní a novou internalizací

· Poznání, že svět rodičů není jediným světem

· Formálnost a anonymita souvisí s mírou emocionality společenských vztahů při sekundární socializaci

· Procesy sekundární socializace nepředpokládají vysoký stupeň identifikace a nejsou nevyhnutelné

· Používají se postupy, které mají zajistit zintenzivnění emocionálního náboje procesu sekundární socializace

· V případě složité sociální distribuce vědění mohou být ustanoveny speciální úřady pro sekundární socializaci

c) Udržování a transformace subjektivní reality (144)

· Socializace není nikdy úplná a subjektivní realita obsahů je neustále ohrožována (každá společnost si musí vytvořit postupy pro udržování reality, kterými zajišťuje symetrii mezi objektivní a subjektivní realitou

· Realita internalizovaná při primární socializaci je vnímána jako nevyhnutelná (úspěšná pokud pocit nevyhnutelnosti je přítomen po většinu času)

· Umělejší povaha sekundární socializace je příčinou mnohem menší odolnosti subjektivní reality internalizací vytvořených při sekundární socializaci vůči soupeřícím definicím reality, protože jejich realita není ve vědomí hluboce zakořeněna (může dojít ke snadnému vytěsnění

· Realita sekundární internalizace je mezními situacemi ohrožena málo

· Udržení primárních internalizací v mezních situacích je měřítkem jejich subj. reálnosti

· 2 typy udržování reality: a) v běžných situacích, b) v mezních situacích

· Realita každodenního života udržována tím, že je vtělena do rutinných úkonů (zákl. prvek institucionalizace) + je opakovaně stvrzována při jedincově interakci s ostatními lidmi

· Všichni lidé, se kterými se jedinec setkává, slouží ke stvrzování jeho subjektivní reality

a) významní druzí (přímé a emocionální stvrzování identity)

b) méně významní druzí

· Významní druzí v jedincově životě jsou hlavními prostředníky udržování jeho subjektivní reality

· Méně významní druzí tvoří jakýsi „chór“

· (navzájem se ovlivňují

· Nejdůležitější prvek udržování reality - konverzace

· Každodenní konverzace se z velké části podílí na udržování subjektivní reality a zároveň ji neustále proměňuje

· Čl se do pochybností „vemluví“ a tím je objektivizuje jakou realitu v rámci svého vlastního vědomí

· Subjektivní realita je závislá na určité sociální základně a sociálních procesech nutných pro udržení této reality

· Subjektivní realita může být transformována

· Typy transformace:

· Alternace - jsou k ní potřeba procesy resocializace (podobají se primární socializaci - musí dosáhnout toho, aby byly za důležité považovány jiné prvky reality než dosud ALE nezačíná se „od ničeho“)

· např. náboženská konverze

· struktura věrohodnosti

· nová realita musí být legalizována

· stará realita musí být nově interpretována

· interpretační schémata existují i pro jedincovo okolí

· Základem pro realitu je v případě resocializace přítomnost X v případě sekundární socializace minulost

2. INTERNALIZACE A SOCIÁLNÍ STRUKTURA (161)

· Obsah socializace a míra její úspěšnosti je určována společensko-strukturními podmínkami a má společensko-strukturní důsledky

· Úspěšná socializace - dosažení vysoké míry symetrie mezi objektivní a subjektivní realitou

· Socializace jsou nejvíce úspěšné ve společnostech s velmi jednoduchou dělbou práce a minimální distribucí vědění

· Pokud ve společnosti existuje složitější distribuce vědění, může být neúspěšná socializace důsledkem toho, že různí pro jedince významní druzí mu zprostředkovávají různé reality:

· rozdíly mezi významnými druhými se týkají jejich společenských typů spíše než jejich individuálních zvláštností

· významní druzí během primární socializace zprostředkovávají naprosto odlišné světy

· rozpory mezi primární a sekundární socializací

· Ve společnosti bude vzrůstat obecné vědomí relativnosti VŠECH světů (pokud jsou odlišné světy obecně dostupné na kompetitivním základě) - typické pro industriální společnosti

3. TEORIE IDENTITY (170)

· Klíčovým prvkem subjektivní reality je identita

· Dialektický vztah mezi identitou a společností

· Identita - vytváří se během socializačních procesů

· je udržována, obměňována i přebudovávána sociálními vztahy

· Soc. vztahy dány soc. strukturou

· Určité historické sociální struktury dávají vzniknout typům identit (Američan x Francouz)

· (na těchto typizacích závisí orientace a chování v každodenním životě

· Identita - jev, který je výsledkem vztahu jedince a společnosti X typy identit - sociální produkty

· Teorie identity mají kořeny v teoriích reality¨

· Psychologické teorie vstupují do každodenního života

· Psych. teorie slouží k legitimizování soc. předepsaných procesů udržování a obnovování identity

· Přiměřenost psychologických teorií (pro každou společnost je relevantní něco jiného)

· Čím více je postavení psychologie neotřesitelné v dané společností, tím více bude narůstat míra výskytu jevů, k jejichž objasnění je tato psychologie využívána

· Převratné změny v sociální struktuře mohou vést k souběžným změnám v psychologické realitě (staré teorie už nejsou schopny objasňovat nové jevy) - dochází i ke změně identity

4. ORGANISMUS A IDENTITA (177)
· Organismus ovlivňuje každou fázi vytváření reality a vytváření reality působí na organismus samotný

· Dialektický vztah mezi přírodou a společností

a) Vnější pohled - dialektika mezi individuálním živočichem a sociálním světem

· vzájemné omezení organismu a společnosti

· společ. realita předurčuje nejen jednání a vědomí, ale i fungování organismu

b) Vnitřní pohled - dialektika mezi jedincovou biologickou podstastou a jeho sociálně vytvořenou identitou

· biologická podstata klade společenskému působení odpor (viz primární socializace) - socializace s sebou nese biologickou frustraci (jít spát, kdy se chodí spát, jíst, když se má jíst, ...)

· U plně socializovaného jedince se projevuje neustálá vnitřní dialektika mezi identitou a její biologickou podstatou (boj mezi „vyšším“ a „nižším“ já)

· Čl. je biologicky předurčen k tomu, aby s ostatními lidmi svět vytvářel a žil v něm - tento svět se pro něj stává dominantní a definitivní realitou

Závěr: Sociologie vědění a sociologická teorie (181)

· Rozbory objektivace, institucionalizace a legitimizace se dají uplatnit při řešení problémů sociologie jazyka, teorie společenské činnosti a institucí a sociologie náboženství

· Sociologie vědění chápe lidskou realitu jako realitu vytvářenou sociálně

· Předmět sociologie - společnost jako součást lidského světa, vytvořeného lidmi, objevovaného lidmi a zpětně na lidmi působícího v neustálém historickém procesu

Radim Marada: Bergerův a Luckmannův existenciální humanismus
1
12

