

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

PhDr. Josef Smolík, Ph.D.

SUBKULTURY MLÁDEŽE
Uvedení do problematiky

Vydala Grada Publishing, a.s.
U Průhonu 22, 170 00 Praha 7
tel.: +420 234 264 401, fax: +420 234 264 400
www.grada.cz
jako svou 4115. publikaci

Recenzovali:
PhDr. Václav Bělík, Ph.D., Pedagogická fakulta UHK
PhDr. Josef Kasal, Pedagogická fakulta UHK

Fotografi e: archiv autora,
fotografi e z fotbalového prostředí Pavel Lebeda
(www.sport-pics.cz)

Odpovědná redaktorka Hana Vařáková
Sazba, zlom a zpracování obálky Vojtěch Kočí
Počet stran 288
Vydání 1., 2010

Vytiskly Tiskárny Havlíčkův Brod, a. s.

© Grada Publishing, a.s., 2010
ISBN 978-80-247-2907-7

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-7372-8 (elektronická verze ve formátu PDF)
© Grada Publishing, a.s. 2012

5

 Obsah

 O autorovi 9

 Poděkování 11

 Úvod 13

 1. Vymezení problematiky 17
 Literatura 18
 1.1 Mládež 19
 1.1.1 Charakteristika mládeže 19
 Literatura 25
 1.2 Kultura/subkultura 25
 1.2.1 Kultura 26
 1.2.2 Subkultura 30
 Typologie subkultur 34
 Literatura 34
 1.3 Subkultury mládeže 34
 1.3.1 Vymezení základních pojmů 36
 Literatura 41
 1.3.2 Subkultura versus hnutí 42
 Literatura 44
 1.3.3 Rizikovost subkultur mládeže 44
 Literatura 48

 2. Jak zkoumat subkultury mládeže? 49
 2.1 Kvantitativní a kvalitativní výzkum 50
 2.2 Techniky pro sběr informací o subkulturách mládeže 53
 2.3 Zásady realizace terénního výzkumu subkultur mládeže 55
 Literatura 56

 3. Teorie subkultur mládeže 57
 Literatura 58

Subkultury mládeže

6

 3.1 Počátky výzkumu, chicagská škola 58
 3.1.1 První generace chicagské školy 59
 3.1.2 Druhá generace chicagské školy 62
 3.1.3 Třetí generace chicagské školy 62
 3.1.4 Následovníci chicagské školy 68
 Literatura 72
 3.2 Birminghamská škola, CCCS 72
 3.2.1 Kulturální studia 75
 Literatura 77
 3.3 Postsubkulturní teorie 77
 3.3.1 Kritika CCCS 78
 3.3.2 Prolínání stylů a prostupnost mezi subkulturami 80
 Literatura 84

 4. Ženy v subkulturách mládeže 85
 Literatura 87

 5. Typologie subkultur mládeže 89
 Literatura 90

 6. Subkultury mládeže a média 91
 Literatura 95

 7. Subkultury mládeže a trh 97
 Literatura 101

 8. Subkultury mládeže a politika 103
 Literatura 105

 9. Vybrané subkultury mládeže 107
 Literatura 107
 9.1 Hippies 107
 9.1.1 Ideoví předchůdci subkultury hippies 108
 9.1.2 Beat generation 110
 9.1.3 Hippies 113
 9.1.4 Yippies 119
 9.1.5 Yuppies 121
 9.1.6 Subkultura hippies v Československu 122
 Literatura 126
 Film 126
 9.2 Skinheads 126
 9.2.1 Předchůdci subkultury skinheads 127
 9.2.2 První vlna vzestupu subkultury skinheads 131
 9.2.3 Punková vlna ve druhé polovině sedmdesátých let 134
 9.2.4 Typologie skinheads 136

Obsah

7

 9.2.5 Charakteristika skinheads 137
 9.2.6 Subkultura skinheads u nás 144
 Literatura 150
 Filmy 150
 9.3 Fotbaloví chuligáni 150
 9.3.1 Charakteristika subkultury fotbalových chuligánů 150
 9.3.2 Subkultura fotbalových chuligánů z pohledu sociálních vědců 155
 9.3.3 Fotbaloví chuligáni na českém území 159
 Literatura 168
 Filmy 169
 9.4 Punk a hardcore 169
 9.4.1 Vymezení pojmu punk 170
 9.4.2 Vývoj punku 171
 9.4.3 Vývoj punkové subkultury u nás 185
 Literatura 191
 Filmy 191
 9.5 Graffi ti 191
 9.5.1 Vymezení pojmu graffi ti 191
 9.5.2 Graffi ti subkultura a hip hop 193
 9.5.3 Vývoj graffi ti subkultury 196
 9.5.4 Graffi ti subkultura v České republice 198
 Literatura 206
 Film 206
 9.6 Metal 206
 9.6.1 Vývoj metalové subkultury 207
 9.6.2 Metalová subkultura u nás 218
 Literatura 227
 Filmy 227
 9.7 Gothic rock a emo 227
 9.7.1 Gothická subkultura 228
 9.7.2 Emo 231
 Literatura 233
 9.8 Taneční scéna 233
 9.8.1 Vývoj subkultury taneční scéna 233
 9.8.2 Techno v České republice 239
 Literatura 245

 Závěr 247

 Příloha: Nová vlna se starým obsahem 251

 Literatura 257
 Jiné materiály, ziny, hudební nosiče 269
 Vybrané hudební a DVD nosiče 273

 Rejstřík 275

9

 O autorovi

PhDr. Josef Smolík, Ph.D., působí jako odborný asistent Oddělení bezpeč-
nostních a strategických studií katedry politologie Fakulty sociálních studií
Masarykovy univerzity. Od roku 2004 vyučuje kurz týkající se subkultur
mládeže.

Na Masarykově univerzitě vystudoval politologii, psychologii a sociální
pedagogiku. Profesně se zaměřuje na bezpečnostní politiku, subkultury
mládeže, radikální politické strany a politickou psychologii.

Autor či spoluautor knih Fotbaloví chuligáni (2004, s M. Marešem
a M. Suchánkem), Fotbalové chuligánství (2008), Psychologie vůdcov-
ství (2008, s J. Lukasem) a Krajní pravice ve vybraných zemích střední
a východní Evropy: Slovensko, Polsko, Ukrajina, Bělorusko, Rusko (2009,
s P. Kupkou a M. Laryšem). Pravidelně navštěvuje koncerty nejrůznějších
hudebních žánrů a fotbalová utkání domácích i zahraničních soutěží.

Výkonný redaktor recenzovaného časopisu Rexter (www.rexter.cz).

11

 Poděkování

Na tomto místě bych velice rád poděkoval za různé formy pomoci a podpo-
ry doc. JUDr. PhDr. Miroslavu Marešovi, Ph.D., Mgr. Martinu Bastlovi, Ph.D.,
Mgr. Vladimíru Vaďurovi, Ph.D., a Mgr. Petře Vejvodové, kolegům z Oddě-
lení bezpečnostních a strategických studií katedry politologie Masarykovy
univerzity.

Za poskytnuté materiály a rozhovory bych rád poděkoval rovněž Mgr. Mar-
ku Suchánkovi, Mgr. Petru Kupkovi, Mgr. Martinu Laryšovi, Bc. Dagmar Bort-
lové (Tisíc let od ráje), Vladimíru Novákovi (dlouholetému vydavateli zinu
Football Factory), Martinovi (Operace Artaban) a členům kapely Žrec. Za
fotografi e z fotbalového prostředí děkuji Pavlu Lebedovi (www.sport -pics.cz).

Mé díky patří i odborným recenzentům této knihy a v neposlední řadě
i Mgr. Gabriele Plickové a PhDr. Daně Pokorné z vydavatelství Grada.

®

13

 Úvod

Tato kniha si klade za cíl představit teorie subkultur mládeže a jednotlivé
vybrané subkultury mládeže na základě sociálněvědních poznatků. Jed-
ním z mnoha důvodů pro sepsání takto zaměřené studie je všeobecný
nedostatek informací o jednotlivých subkulturách mládeže. S příznivci
jednotlivých subkultur mládeže se lze setkat téměř kdykoli a kdekoli. Co
však o nich víme?

Pedagogové, sociologové, sociální pracovníci, školní psychologové, psy-
chologové, rodiče, novináři, ale i výchovní poradci a vůbec dospělí se jen
velice obtížně vyrovnávají s existencí jednotlivých subkultur mládeže a čas-
to v diskusích o jednotlivých hudebních stylech, subkulturách a životních
stylech jsou současné mládeži k smíchu. Je to kvůli neinformovanosti,
předsudkům, ale i vinou nepřesných mediálních obrazů současné mládeže.
Právě pro výše uvedené profesní skupiny je tato publikace určena.

Každý z nás má na jednotlivé subkultury mládeže vlastní, zpravidla znač-
ně vyhraněný a v mnoha případech i zkreslený názor. Tento názor čas-
to plyne právě z neznalosti, předsudků, mediálních zpráv bez kontextu
a generalizací, které nám o subkulturách mládeže nevypovídají téměř nic,
případně tuto problematiku velice zjednodušují.

Tato kniha tak má skromnou ambici seznámit čtenáře s vývojem bádání
o mládeži a se světem některých subkultur mládeže.

Subkultury mládeže lze čtenáři představit mnoha způsoby, ale je evi-
dentní, že osobní angažovanost jedince v jakékoli subkultuře mládeže
nemůže vynahradit sebedokonalejší text. I s tímto vědomím se pokusím
prezentovat jak teorie subkultur mládeže, tak i jednotlivé subkultury,
resp. jejich jednotlivé proudy. Jedinci, který se pohybuje uvnitř některé
subkultury, zřejmě bude připadat popis „jeho“ subkultury zjednodušený
a neříkající nic nového. Přesto je možné, že i „zainteresovaný“ čtenář se
z knihy dozví něco zajímavého a obohacujícího, případně text použije

Subkultury mládeže

14

k uspořádání vlastních názorů a myšlenek, nebo s textem bude vést dia-
log, kritizovat jej atp.

Z metodologického hlediska tato práce vychází z heterogenních zdrojů
a interdisciplinárního přístupu, přičemž využívá zejména poznatků sociolo-
gie, kulturálních studií, sociální psychologie, sociální práce, sociální pedago-
giky, politologie, historie a kulturní antropologie. Přesto lze konstatovat, že
hlavní východiska je možné spatřovat především v poznatcích sociologie1
a sociální psychologie.

Lze předpokládat, že zvolený multidisciplinární přístup problematiku
subkultur mládeže více přiblíží čtenáři – „laikovi“, ale i odborníkům pracu-
jícím s mládeží.

Text této knihy je rozdělen na dvě hlavní části, z nichž první je teore-
tičtější a druhá deskriptivní. V první části jsou vymezeny základní pojmy
(termíny, teorie, typologie, sociologické školy a trendy) a popsány dosa-
vadní poznatky týkající se subkultur mládeže. Ve druhé části jsou popsány
vybrané subkultury mládeže.

Většina informací obsažených v této knize byla získána z těchto zdrojů:
1. z českých i zahraničních publikací a článků, které se věnují subkulturám

mládeže nebo teoretickým přístupům výzkumů této oblasti,
2. z tiskovin jednotlivých subkultur mládeže, tzv. (fan)zinů (zkratka z angl.

fan – fanoušek, magazine – časopis),
3. z terénních výzkumů (pozorování a rozhovorů, koncertů, fotbalových

zápasů atp.),
4. z internetových stránek a diskusních fór, jež se věnují subkulturám

mládeže,
5. z hudebních nosičů a dokumentárních fi lmů zabývajících se fenomé-

nem subkultur mládeže, které byly při psaní tohoto textu autorovi
k dispozici.

Kniha je tak sestavena na základě studia značného množství primárních
faktografi ckých údajů, jež se zabývají jak teoriemi subkultur mládeže, tak
i jednotlivými subkulturami.

1 Sociologie zkoumá společnost z více stránek, ty pak můžeme chápat jako hlediska, resp. dimenze,
které charakterizují specifi čnost sociologického přístupu ke zkoumání společnosti. Rozlišujeme šest
základních hledisek sociologického zkoumání: demografi cké, psychologické, kolektivní, strukturální,
kulturní a dynamické (Sopóci, Búzik, 2009). I pro výzkum subkultur mládeže jsou tyto dimenze pod-
statné, už proto, že jednotlivé dimenze se často dotýkají dalších sociálních věd, přičemž jsou podstat-
né především demografi cká, psychologická a kulturní dimenze.

Úvod

15

Kapitoly popisující vybrané subkultury dodržují vždy stejnou strukturu,
nejdříve je popsán vývoj v zahraničí a poté v Československu, resp. v České
republice. Pro bližší seznámení s tématem budou na konci příslušné kapi-
toly uváděny stěžejní informační zdroje, vhodná literatura a dokumenty
či fi lmy mapující popisované téma. Pro lepší orientaci v problematice je
v knize několik fotografi í a jmenný rejstřík. Některé termíny jsou objasněny,
rozvedeny či vysvětleny v poznámkách pod čarou.

Kniha vychází z mého několikaletého pedagogického působení na Fakul-
tě sociálních studií Masarykovy univerzity v Brně, kde vyučuji kurz „Rizi-
kové subkultury mládeže“ na katedře politologie. Nezanedbatelný podíl
má i mé působení v některých popisovaných subkulturách mládeže, resp.
v jejich prostředí a terénní výzkum v rámci výzkumu českého fotbalového
prostředí.

Už z výše uvedeného je patrné, že jsem si vědom faktu, že cílová skupi-
na čtenářů této knihy může být velice rozmanitá. I přesto věřím, že také
obeznámený čtenář se dozví nové informace, a laika neodradí nové pojmy,
termíny a sociologické teorie, koncepty a klasifi kace.

Tuto knihu věnuji svým minulým, současným, ale i budoucím studentkám
a studentům, které/kteří navštěvovaly/navštěvovali, navštěvují a doufám, že
budou navštěvovat, výše zmíněný kurz vyučovaný na Fakultě sociálních stu-
dií MU. Právě studentkám a studentům, kteří již kurz navštěvovali, na tomto
místě děkuji za mnohdy inspirující diskuse a podněty, které jsem se snažil
zapracovat do tohoto textu.

Potenciální zájemce o podrobnější informace o jednotlivých subkultu-
rách mládeže, doufám, využije tuto knihu k dalšímu studiu na základě
předložené literatury a zdrojů.

Jak již bylo uvedeno, tato publikace je určena především pedagogům,
studentům společenskovědních oborů, sociálním pracovníkům, noviná-
řům, ale i širší veřejnosti, která má zájem seznámit se blíže s některými
subkulturami mládeže. V žádném případě nemá jakkoli a priori kriminali-
zovat žádnou z popisovaných subkultur mládeže.

17

 1. Vymezení problematiky

Pedagogové, sociologové, sociální pracovníci, školní psychologové, ale
i žáci/studenti se často setkávají s příznivci jednotlivých hudebních stylů
či jednotlivých subkultur mládeže, které jsou charakteristické např. pro-
vokativním oblečením, slangem, líčením, ale i chováním. V každé základní
či střední škole nebo na ulici lze narazit na někoho, kdo poslouchá punk,
metal, hip hop, řadí se ke skinheads či je nalíčen ve stylu gothic rocku
či emo stylu. I když jednotlivé subkultury mládeže jsou často spojovány
s posledními roky, je možno konstatovat, že s fenoménem subkultur mlá-
deže se naše společnost setkávala již před rokem 1989. Pro dnešní mládež
tak může být zajímavé i porovnání situace právě před rokem 1989, kdy
jakékoli projevy mládeže, mimo vyhrazené přijatelné a státem podporo-
vané aktivity, vzbuzovaly nedůvěru, podezření a byly často označeny za
provokaci, či přímo protistátní činnost.

V průběhu devadesátých let 20. století se na území České republiky
etablovaly téměř všechny subkultury běžné v zahraničí. Často jsou právě
subkultury mládeže, někdy i neprávem, spojovány se sociálně patologický-
mi jevy, některé subkultury se stávají synonymem pro násilí, extravaganci,
užívání drog, ale i pro pořádání protestů, demonstrací, happeningů či dob-
ročinných koncertů (Smolík, 2008a, b, srov. Matoušek, Kroftová, 1998).

Rozvoj kultury mládeže a následně subkultur mládeže byl markantní
zejména po druhé světové válce (srov. Macek, 2003). Subkultury mládeže
se utvářely především v Anglii (např. skinheads, punks, fotbaloví chuligáni,
rockers, mods) a ve Spojených státech amerických (sprejeři, hip hopeři,
hardcore). Přes dominanci Anglie a USA lze konstatovat, že se subkultu-
ry mládeže projevovaly takřka ve všech západoevropských zemích, což
v současném globalizovaném světě má důsledek i v rozšiřování subkul-
tur mládeže do dalších států, přičemž původní subkultury jsou mnohdy
modifi kovány.

Subkultury mládeže

18

Devadesátá léta 20. století zásadně změnila situaci i v české společnosti,
což se projevilo také v oblasti volného času dětí a mládeže; výrazně přibylo
nových možností, jak trávit volný čas, volnočasové aktivity se staly zbožím
atp.

Především dospívající2 se často snaží realizovat a hledat své „já“ v rámci
subkultur mládeže, což lze hodnotit kladně (navazují se nová přátelství,
vznikají hudební kapely, projekty, fankluby apod.) i záporně (drogové závis-
losti, agresivita, trestná činnost mládeže, šikana apod.).

Pohled většinové společnosti na příznivce jednotlivých subkultur je zkres-
lován množstvím předsudků3, pověr, obav a neznalostí. Svoji roli sehrávají
i masová média, která často popisují subkultury mládeže nesprávně a pou-
ze negativně. Některé subkultury mládeže máme tendenci odsuzovat, jiné
považujeme za zajímavé, či dokonce přínosné. Současně však dospělí často
nevědí, co jednotlivé subkultury mladým lidem přinášejí, co je jejich pod-
statou, proč jsou přitažlivé.

Kde se subkultury mládeže objevily? Jaká je historie výzkumu těchto
subkultur? Jaký je vztah mezi kulturou a subkulturou mládeže? Kolik sub-
kultur mládeže v České republice existuje? Jaká jsou možná nebezpečí pro
příznivce jednotlivých subkultur? Jaký je pohled příznivců konkrétní sub-
kultury na společnost? Na tyto i další možné otázky by měly odpovědět
následující řádky. Než se však zaměříme na jednotlivé sociologické školy
a teorie týkající se subkultur mládeže, bude vhodné se seznámit se základ-
ními termíny, za které lze považovat mládež, kulturu/subkultury a subkul-
tury mládeže (srov. Smolík, 2008a, b).

 Literatura

 Macek, P. (2003): Adolescence. Praha: Portál, 2. vydání.
 Matoušek, O., Kroftová, A. (1998): Mládež a delikvence. Možné příčiny,

současná struktura, programy prevence mládeže. Praha: Portál.

2 Danics (2002) jako charakteristické složky procesu dospívání uvádí např. hledání svého místa ve spo-
lečnosti, otevřenost novým myšlenkám, popírání zavedených způsobů myšlení a chování, zvýšenou
kritičnost ke společnosti, nedostatečnou životní zkušenost, malou schopnost představit si důsledky
svého uvažování a jednání, věkem daný egoismus, upřednostňování černobílého vidění světa.

3 Předsudek lze defi novat jako předpojatost, názorovou strnulost, kriticky nezhodnocený úsudek
a z něj často plynoucí postoj, názor přijatý jedincem nebo skupinou.

Vymezení problematiky

19

 1.1 Mládež

Výzkumy mládeže nejsou jevem posledních několika let či desetiletí. Již
v 19. a 20. století se mládeži věnovaly autorky a autoři jako např. Ch. Bühler,
P. F. Lazarsfeld, H. Schelsky, H. Krautz, E. Erikson, S. N. Eisenstadt, T. Ador-
no, R. R. Bell a mnozí další (viz kap. 3.1–3.3, srov. Freiová, 1967). V českých
zemích mají pedagogické, sociologické a psychologické výzkumy, teorie
a poznatky o mládeži rovněž bohatou historii. Mládež byla většinou vní-
mána jako předmět bádání při výchovném/vzdělávacím procesu, nebo při
volnočasových aktivitách.

 1.1.1 Charakteristika mládeže

Jaká je ale současná mládež? Jak ji lze charakterizovat? Téměř před 50 lety
stanovil Mácha (1965) pro mládež tyto psychologické charakteristiky: ini-
ciativnost, snaha překonávat překážky, sebedůvěra, ctižádost, snaha po
sebeuplatnění, schopnost vidět nově to, co starší generace nechápe, kon-
trastní chování na styl života starších generací, odpor proti předsudkům,
přežitkům, tuposti a dogmatismu, ale i zaměření do budoucnosti a roman-
tičnost. Skalková (1996) si zase všímá např. toho, že dospívající se zaměřují
na život pro daný okamžik, projevují zájem o krátkodobou módu, určitý
druh hudby4, atraktivní vzhled, „divoký účes“ i „legrační boty“ apod. a snaží
se omezit jakékoli zasahování dospělých, prevenci nebo pedagogizaci.

Změnily se tyto charakteristiky nebo náhled na současnou mládež?
A jakou roli hrají jednotlivé subkultury mládeže?

Jednoduše charakterizovat mládež 21. století je poměrně obtížný úkol.
Svoji roli sehrává i tzv. kult mládí, který má vliv na fakt, že se mezi mlá-
dež počítají i osoby, jež by před několika desítkami let do této kategorie
rozhodně nepatřily. Toto oddalování dospělosti Ondrejkovič (1997) vnímá
jako tzv. pluralizaci věku mládeže (za konec tohoto období je uváděn i věk
32 let).

Mládí člověka je v odborné sociologické a psychologické literatuře cha-
rakterizováno jako:

4 Na otázku, zda poslech určité hudby může vést k nějakým patologickým formám chování, se pokusila
odpovědět celá řada badatelů, došli však povětšinou k nejednoznačným závěrům. (Mužík, 2007: 51)
Někteří autoři předpokládají také vztah mezi osobnostními rysy a hudebním vkusem. Přesto však
nelze tyto klasifi kace v současnosti příliš přeceňovat.

Subkultury mládeže

20

a) období přechodu mezi dětskou závislostí a relativní nezávislostí a své-
bytností dospělého, období individuálního vývoje, ve kterém dochází
k dotváření předpokladů jedince pro jeho reprodukci (ontogenetické
hledisko);

b) soubor subkulturních znaků příznačných pro mladé lidi, který význam-
ně souvisí s určitým historickým obdobím, jeho podobou a proměnami.
(Kabátek, 1995: 17, srov. Ondrejkovič, 1997)

Již zmiňovaný Mácha už před desetiletími mládež vnímal jako „společen-
ský faktor, který se pravidelně objevuje v každé společnosti, nabývá pravi-
delných odlišností od dospělých společenských vrstev (a na druhé straně
od věku dětství), jenž trvá přechodně a který tvoří základ pro nejblíže další
strukturu dospělé společnosti“. (Mácha, 1965: 13)

Pedagogové Průcha, Walterová a Mareš (1995) defi nují mládež jako
sociální skupinu tvořenou lidmi ve věku přibližně 15–25 let, kteří již ve
společnosti neplní role5 dětí, avšak společnost jim ještě nepřiznává role
dospělých.

Hledisek pro možnou klasifi kaci mládeže je značné množství a liší se od
sebe podle toho, jak který vědní obor mládež zkoumá (hledisko pedagogic-
ké, psychologické, sociologické, kriminologické a další) (srov. Chaloupka,
1983).

Pokud bychom vyšli ze sociálněpsychologického vnímání mládeže, lze
s velkou obezřetností mládež spojit s kategoriemi pubescence (dospívání)
a adolescence (mládí). Pubescence se obvykle ohraničuje časovým interva-
lem 11–15 let, adolescence je pak datována od 15 do 20 (22) let. Počátek je
spojován s plnou reprodukční zralostí, v jejím průběhu se obvykle ukončuje
tělesný růst. Pro ukončení adolescence biologická kritéria takovou váhu
nemají – důležitější jsou kritéria psychologická (dosažení osobní autono-
mie), případně sociologická (role dospělého) a pedagogická (ukončení vzdě-
lávání a získání profesní kvalifi kace) (srov. Macek, 2003; Ondrejkovič, 1997;
 Skalková, 1996; Labáth a kol., 2001).

Zejména v období adolescence se vrstevnické skupiny díky své dynami-
ce stávají unikátním a nezastupitelným výchovným činitelem. Část vrstev-
nických skupin se může identifi kovat s nejrůznějšími subkulturami mládeže
a podílet se na jejich fungování.

Vrstevnické skupiny jsou charakteristické především tím, že jsou:

5 Role je možno defi novat jako souhrn kulturních vzorců asociovaných s danou sociální pozicí ve spo-
lečnosti, tj. souhrn způsobů jednání, které se od individua v určité společenské pozici v konkrétní
sociální situaci očekávají. Lze rozlišovat krátkodobé a dlouhodobé role.

Vymezení problematiky

21

a) dobrovolné,
b) bez přímé kontroly dospělých, především rodičů,
c) kontrolované vrstevníky,
d) orientované většinou na volnočasové aktivity. (Ondrejkovič, 1994)

 Socializace
Právě vrstevnické skupiny na bázi subkultur mládeže mají neodmyslitelné
místo v procesu socializace.6

Socializaci lze defi novat jako proces, při němž si jedinci osvojují pravidla
chování, soubor názorů, hodnot a postojů s cílem stát se plnohodnotný-
mi členy společnosti (srov. Hewstone, Stroebe, 2006). Je třeba dodat, že
ani konec dospívání neukončuje proces socializace. Dospělost přináší nové
výzvy a nová vnější i vnitřní očekávání (viz Hewstone, Stroebe, 2006). Vět-
šina sociologů a psychologů uvažuje o socializaci jako o procesu, který
začíná narozením a končí smrtí. Socializace je kontinuální proces a jeho
periodizace záleží vlastně jen na volbě znaků, jimiž jsou charakterizována
určitá období (např. periodizace E. Eriksona, J. Příhody, J. Alana) (blíže viz
 Kabátek, 1994). Za primární jednotku socializace je považována rodina.
Sekundární socializace je vztažena k mládí a dospělosti. Vedle rodiny, tzv.
primární jednotky socializace, mají vliv na vytváření postojů a zkušeností
i party, resp. subkultury mládeže (srov. Kabátek, 1994).

Součástí socializačního procesu jedince je schopnost jeho adaptace
a jeho ztotožnění se se sociální rolí, kterou má v jednotlivých životních
obdobích zaujímat. Člověk jako individualita se v průběhu procesu socia-
lizace stává bytostí společenskou a nežije ani nemůže žít osamoceně, vliv
často mají právě vrstevnické skupiny a subkultury mládeže (srov. Chaloup-
ka, 1983). Vrstevnické vztahy a skupiny mají velký význam převážně od
12 do 15 let (v pubertálním a později adolescenčním věku – do 18 let)
pro postupné vytváření společenských vztahů a odpoutání se od rodiny
(Buriánek, 1996; Ondrejkovič, 1997; Smolík, 2005a). Marcuse (1969: 28)
přímo tvrdí, že „mladé generaci je princip reliaty vštěpován spíše mimo
rodinu než rodinou“.

Ve vývoji osobnosti jde o novou kvalitu socializace, pro niž je
charakteristické:

6 Socializace má dvě vzájemně spjaté stránky. První – ontogenetická – je vztažena k utváření osob-
nosti. Člověk se musí přizpůsobit kultuře (přesněji řadě subkultur, do nichž se rodí nebo dostává
postupem času) přinejmenším proto, aby mohl v daném prostředí působit. Druhá – sociogenetická –
stránka socializace je vztažena k vývoji lidského druhu. Socializace v tomto ohledu směřuje k utváření
nových generací schopných převzít kulturu (subkulturu) dané společnosti (komunity) a kontinuálně
i diskontinuálně v ní pokračovat (Kabátek, 1994, srov. Sopóci, Búzik, 2009).

Subkultury mládeže

22

a) Mladý člověk se dostává do prostředí „neosobních pravidel“ a neosobní
autority. Konkrétní příkazy a zákazy rodinných autorit – rodičů – jsou
nahrazeny dohodnutými pravidly skupiny, na jejichž formulaci má mla-
dý člověk možnost se více méně podílet. Tím, že se podílí na formulaci
hodnot a norem, které skupina uznává, je také zainteresován na jejich
obhajobě a ochraně. Podstatný je i mýtus o svobodě individua v rám-
ci vrstevnických skupin. Pocit svobody, který zpravidla mladí lidé ve
vztahu k vrstevnické skupině mají, není dán tím, že by s nepřítomností
autority rodičů a jiných vychovatelů mizely také normy jednání. Rozdíl
je spíše jen ve fyzické absenci dospělých strážců norem. Ti jsou nahra-
zeni smluvním uznáním souboru hodnot a norem dané adolescentské
komunity, který zpravidla není mnoho vzdálen od onoho souboru pra-
videl jednání, jenž platí v dominantní kultuře dospělých.

b) Navzdory zmíněné relativně tuhé sociální kontrole poskytují přece jen
vrstevnické skupiny nejvíce prostoru pro otevřenou konfrontaci růz-
ných proudů hodnot a norem, se kterými jsou mladí lidé v interakci
v rámci intencionální i funkcionální socializace.

c) Vrstevnické skupiny umožňují „testovat“ toleranci dospělých a soli-
daritu vrstevníků. Provokativní chování mladých lidí je specifi ckým
prostředkem utváření generační solidarity, ale také indikátorem akcep-
tovatelnosti manifestovaných generačních hodnot a norem „světa
dospělých“. (Kabátek, 1994)

Když věk členů překračuje hranice 25–30 let, subkulturní party se větši-
nou rozpadají, někteří členové ale mohou v takto označené skupině pře-
trvávat, jelikož pojem mládež není přesně označen horní věkovou hranicí.
 Kraus (1978) horní věkovou hranici spatřuje nad 25 lety. Protože fáze mládí
nemá v moderní společnosti přesně vymezené hranice, najdeme mnoho
prvků subkultur mládeže i u starších lidí. Do určité míry nahrazuje členům
rodinu, poskytuje emoční, sociální i materiální podporu. (Smolík, 2008a)
Podstatná pro jedince je i sociální opora, stav, kdy jedinci z okolí signalizu-
je přijetí, ocenění, obdiv. Rovněž významným procesem je individualizace
jedince (srov. Ondrejkovič, 1997).

V této knize budeme tedy považovat mládež za kategorii, která je značně
volná a záleží především na konkrétním jedinci, zda se označí a považuje
se za součást mládeže, či nikoli.

Sociologie respektuje vnitřní diferenciaci mládeže, přičemž konstatuje, že
jde o jev společensko -historický. Mládež ze sociologického pohledu zkoumá
subdisciplína sociologie mládeže, která je defi nována jako „vědní disciplína,
analyzující interakce a vztahy mládeže mezi sebou, vzájemné vztahy mlá-

Vymezení problematiky

23

deže a jednotlivých skupin, s jinými společenskými a věkovými skupinami,
s organizacemi, stejně jako mnohostranné a vzájemné vztahy mezi mládeží
a globální společností, na pozadí vzniku a utváření hodnot, norem, postojů7
a vzorů, jakož i skupinotvorného procesu“. (Ondrejkovič, 1994: 13)

Mládež tedy lze defi novat jako věkovou skupinu, která je vymezena
jakýmsi překlenovacím obdobím mezi dětstvím a dospělostí, v němž je
završen fyzický, ale především psychosociální vývoj včetně profesní pří-
pravy (Buriánek, 1996, srov. Macek, 2003). V některých společnostech je
přechod mezi dětstvím a dospělostí prakticky dílem okamžiku a v postave-
ní „mládeže“ se ocitá jenom malá část příslušné věkové skupiny. Přesto se
často setkáváme s vyčleňováním některých charakteristik mládeže, které
pro ni platí jaksi obecně a odlišují ji od dospělé populace. Patří k nim např.:
1. měnící se závislost na rodině, postupné osamostatňování;
2. intenzivní příprava na profesi, dokončení volby povolání a stabilizace

v něm;
3. specifi cký způsob života, zdůrazňující aktivity ve skupinách vrstevníků

(party), převaha zábavných činností (diskotéky, sport);
4. zvláštní psychické rysy a radikalismus postojů8, zvýšená kritičnost

a morální citlivost. (Buriánek, 1996)

 Vrstevnické vztahy
Jak již bylo naznačeno, pro mládež je typické utváření silných vrstevnic-
kých vztahů, které se pohybují od volných skupin až po přesně označené
gangy9, party a často i delikventní skupiny, jež mohou působit v rámci šířeji
vnímaných subkultur mládeže.

Tyto specifi cké malé sociální skupiny mají následující znaky: existují
v nich navzájem integrující jedinci, kteří se vzájemně znají, dodržují subkul-
turní normy, existuje propojenost jejich rolí a mají společné vědomí „my“
(srov. Nakonečný, 1998). Sociální skupiny také člověku umožňují podílet se
na příbězích přesahujících jeho individuální horizont, tj. dokážou podpořit

7 Postoj lze defi novat jako stav pohotovosti k určité reakci na skutečnost neboli dispozici k určitému
jednání. Je organizovaný zkušeností a řídí se konkrétními podmínkami dané situace. Verbalizovaný
postoj se v sociálněpsychologickém výzkumu zjišťuje jako názor, mínění.

8 Na úrovni jedince ovlivňují postoje vnímání, myšlení i chování. Postoje ke společenským skupinám
nebo subkulturám, zejména jsou -li negativní, se nazývají předsudky (srov. Hewstone, Stroebe, 2006).

9 Gang je stabilnější deviantní organizace s rozvinutou dělbou práce mezi jednotlivými členy, ale jejich
deviantní aktivity jsou omezeny na určitý prostor a čas. (Hrčka, 2001: 144)

Subkultury mládeže

24

individuální identitu10 příslušností k vyšším celkům, tedy identitou skupi-
novou (blíže viz Duffková, Urban, Dubský, 2008: 28).

Macek (2003) konstatuje, že vrstevnický vztah (peership) umožňuje vzá-
jemné poskytování názorů, pocitů a vzorců chování, „zkoušení“ bez vět-
ších závazků. Z kvalitativního hlediska existuje dělení na skupiny vnitřní (in
group) a skupiny vnější (out group). S vnitřními skupinami se jedinec iden-
tifi kuje, ke členům ostatních, vnějších skupin existuje buď indiferentní nebo
podezíravý postoj (viz Nerudová, 1989; Duffková, Urban, Dubský, 2008).

Vrstevníci plní jakousi funkci komunikační a interakční platformy, kde
dospívající může testovat sám sebe. Adolescentní vrstevníci rádi napodo-
bují a jsou rádi napodobováni. Nabízejí se volně jako modely, které repre-
zentují nejrůznější varianty chování – atraktivním počínaje a opovržení-
hodným konče. Jsou nastaveni na novou zkušenost a tráví mnoho hodin
diskusemi či (v mnoha případech) planými řečmi o tom, jaké to bylo a jaké
by to mohlo či mělo být. Ve vrstevnických vztazích se rychle mění a stří-
dají pozice soupeře a spoluhráče, opozičníka a souputníka. Dospívající se
cítí dobře, když mají pocit, že jsou vrstevníky viděni, slyšeni a oceňováni.
Posiluje to jejich vlastní pozici a pocity významnosti. Vědomě či nevědomě
sdílejí stejnou zkušenost, stejnou životní pozici, stejné problémy, nejistoty
a nejasnosti. Tato sdílení ovšem nebrání pocitu, aby se necítili ve vrstev-
nických vztazích sami. To je dáno právě instrumentální povahou vrstevnic-
kých vztahů – nemají hodnotu sami o sobě, ale jsou prostředkem k hledání
a ujasňování vztahu k sobě samému. (Macek, 2003: 57)

V období dospívání je podstatná socializační úloha vrstevníků, kteří
představují „rovné partnery“ v nově objevovaném světě. Zejména v období
adolescence se vrstevnické skupiny díky své dynamice stávají unikátním
a nezastupitelným výchovným činitelem. Dospívající prožívají období hle-
dání a budování identity zpravidla ve vrstevnické skupině (partě, gangu),
tedy mezi sobě podobnými lidmi, kteří se nacházejí ve stejné fázi bez pevné
identity a kteří nemohou být sami sobě dostatečným vzorem. Tato iden-
tita tak často bývá hledána i v partách, jež se pohybují v rámci subkultur
mládeže. Vědomí sociální identity může být úzce svázáno mj. s členstvím
v různých subkulturních skupinách. Subkultury jsou vlastně utvářeny slu-
čováním jednotlivých skupin mládeže na základě zájmů, aktivit, vědomí
společné identity, módy, společných hodnot, ideálů, ale i pod vlivem médií
a hudebního průmyslu. Vrstevnická skupina jedinci nejenom rozšiřuje pole

10 Sociologie a sociální psychologie identitu člověka chápou jako časově a situačně relativně stabilní
(stálý) soubor vlastností, hodnot a cílů, vkusu a přesvědčení, který ho činí v jeho očích a očích dru-
hých specifi ckým a výjimečným, originálním a jedinečným. (Duffková, Urban, Dubský, 2008: 105)

Vymezení problematiky

25

příležitostí, ale stává se i skupinou referenční, působící na formování hod-
notového systému (srov. Alan, 1989). Pokud jedinec do určité skupiny pat-
ří, označujeme tuto skupinu jako členskou. Konkrétní motivace jedinců pro
vstup do světa určité subkultury mohou být různé, např. být něčím zají-
mavý, obliba hudebního stylu, obliba módního stylu, pocit „výjimečnosti“.

O subkulturách mládeže lze uvažovat z hlediska jedince, malé sociální
skupiny a majoritní kultury.

Z ontogenetického hlediska můžeme říci, že identifi kace se skupinou,
potažmo subkulturou, poskytuje dospívajícímu jedinci dočasný azyl v obdo-
bí jeho vnitřního hledání. Ideové paradigma subkultury mu poskytuje mož-
nost konfrontovat své hodnoty, postoje a vztahy k okolnímu světu, jakož
i k sobě samému. Přijetí jedince partou náležející do širší subkultury je též
spojeno s přidělením určitého statusu a role a se socializačními procesy uv-
nitř party. Člověk si tak může v rámci subkultury utvářet i paralelní kariéru,
někdy zcela odlišnou od kariéry profesní. To je důležité zejména pro jedince,
kteří jsou v oblasti školy či zaměstnání neúspěšní: vysoký status v rámci
subkultury jim umožňuje zvýšit si sebevědomí (Smolík, 2005b). V subkul-
turní scéně se však může realizovat i jedinec společensky úspěšný.

Vrstevnické vztahy se utváří právě v jednotlivých skupinách mládeže.
Tyto skupiny mládeže (gangy, party, delikventní skupiny) se pak často vní-
mají jako součást širších společenských útvarů, tj. subkultur mládeže.

 Literatura

Macek, P. (2003): Adolescence. Praha: Portál, 2. vydání.
Matoušek, O., Kroftová, A. (1998): Mládež a delikvence. Možné příčiny,

současná struktura, programy prevence mládeže. Praha: Portál.
Ondrejkovič, P. (1994): Štúdie zo sociologie výchovy. Teoretické základy

sociologie výchovy a mládeže. Bratislava: IUVENTA.
Ondrejkovič, P. (1998): Úvod do sociologie výchovy. Bratislava: VEDA,

2., rozšířené a přepracované vydání.

 1.2 Kultura/subkultura

Život jednotlivce je především nikdy nekončícím přizpůsobováním se
vzorcům a standardům tradičně předávaných v jeho společenství. Od
okamžiku, kdy se narodil, zvyky jeho komunity formují jeho prožívání

Subkultury mládeže

26

a chování. Když začíná mluvit, je již produktem své kultury, a až dospěje
a bude schopen zapojit se do jejích aktivit, její zvyky již budou jeho zvy-
ky, její přesvědčení jeho přesvědčením, a co bude pro ni nemožné, bude
nemožné i pro něho.

R. Benedictová, Kulturní vzorce, s. 18

Kultura je zotročením člověka, je to metodicky ovládané ukájení pudů.
H. Marcuse, Psychoanalýza a politika, s. 10

 1.2.1 Kultura

Kultura je složitým společenským jevem a procesem. Jako taková je před-
mětem zájmu mnoha věd, např. kulturní antropologie, etnologie, etnogra-
fi e, sociologie, sociální psychologie.

 Kultura (z lat. colere – vzdělávat, pěstovat, pečovat) je termín, vymezo-
vaný v různých rovinách a z různých aspektů a východisek, který původ-
ně souvisel s oblastí zemědělství. Nový význam tohoto slova je spojován
s M. T. Cicerem11, který je užil v Tuskulských hovorech v 1. století př. n. l.,
přičemž označil fi lozofi i za „kulturu ducha“; odtud pak jeho následné uží-
vání jako termínu vymezujícího oblast lidského vzdělávání, tedy pojmu
s výraznou hodnotící funkcí. V této poloze zůstává po celý středověk, novo-
věk a kromě odborných kruhů až do současnosti. Tato koncepce kultury
jako sféry pozitivních hodnot přispívajících ke kultivaci člověka a rozvoji
společnosti je označována jako axiologická (hodnotící) (srov. Cicero, 1976;
 Geist, 1992; Rejman, 1966; Sopóci, Búzik, 2009).

 Defi nice kultury
Podle Barkera (2006) je kultura komplikovaný a kontroverzní výraz, pro-
tože tento pojem nezastupuje samostatnou jednotku nezávislého objekto-
vého světa. Koncept kultury je tedy nástroj, který je pro nás více či méně
užitečný jako životní forma a jehož významy a forma se mění v závislosti
na tom, co vše myslitelé hodlají s tímto nástrojem „dělat“.

Sopóci a Búzik (2009) termín kultura spojují se specifi ckým lidským způ-
sobem organizace, uskutečňováním a rozvojem činnosti, který je zpřed-

11 Marcus Tullius Cicero se narodil roku 106 př. n. l. v Arpinu a zemřel násilnou smrtí roku 43 př. n. l.
Celý život byl politicky činný, působil jako obhájce a konzul. V roce 58 byl ve vyhnanství za potlačení
Catilinova spiknutí. Ciceronovo dílo je velice rozsáhlé, obsahuje především jeho politické i soudní
proslovy.

Vymezení problematiky

27

mětněný (objektivizovaný) v materiálních i nemateriálních výsledcích lidské
činnosti – především práce.

Žádná z defi nic kultury přitom není chybná ve smyslu nesprávného popi-
su objektu a různost chápání nepředstavuje situaci, kdy proti sobě stojí
objektivně správné a nesprávné. (Barker, 2006: 95–96)

Jak dokazují výše uvedené defi nice, kulturu je možno považovat za
vysoce nejednoznačný koncept. Během staletí užívání tento termín získal
množství velmi odlišných, často protikladných významů. Dokonce i jako
vědecký termín (v přírodních vědách) označuje jak proces (umělé vytvá-
ření mikroskopických organismů), tak produkt (organismy touto cestou
 vzniklé). (Hebdige, 1979: 5)

Kulturu lze vnímat jako označení pro všechny sdílené normy12, způso-
by chování, schopnosti, hodnoty, rituály, tradice, znalosti a dovednosti,
s nimiž se člověk nerodí, ale které přebírá v procesu socializace (srov.
 Sopóci, Búzik, 2009).

Kultura má tedy tu vlastnost, že lidem nabízí určitý referenční rámec, že
je vybavuje určitým viděním světa, čímž je formuje k obrazu svému. Teorie
v této souvislosti hovoří o socializační funkci kultury. (Duffková, Urban,
Dubský, 2008)

 Kultura je znakem pro rozdílně velké sociální skupiny, jež se vzájemně odli-
šují jedna od druhé. Právě kultura (resp. jednotlivé kultury) je specifi cky lidský
fenomén, který odlišuje lidskou společnost od zvířecích společenství (srov.
Nakonečný, 1998). I přes různost škol a směrů panuje jistá základní shoda
v rozumění kultuře jako specifi cky lidské sféře reality, resp. jako rodovému
atributu lidstva, kterým se rod Homo odlišuje od ostatních bytostí. Antro-
pologické pojetí kultury je nehodnotící a v tomto smyslu jsou její součástí
všechny nadbiologické mechanismy a prostředky, kterými se společnosti
adaptují na vnější, přírodní prostředí. Kultura vytváří osobité formy chování,
mění průběh psychických funkcí, vybudovává nová patra ve vyvíjejícím se sys-
tému chování člověka. V procesu historického vývoje společenský člověk mění
způsoby i formy svého chování, přetváří přirozené dispozice i funkce, vytváří
a vypracovává nové formy chování – specifi cky kulturní. (Nakonečný, 1998)

Jednotlivá kultura je tedy specifi cký způsob života určité vymezené sku-
piny nebo společnosti lidí. Ten je dán vzorci chování členů společnosti,
tj. zjevnými postupy chování a jednání, které může vnější pozorovatel sle-
dovat. Tyto vzorce chování vedou k očekávání a přesvědčení, které opět
vytvářejí další vzorce chování. Obojí činnost – mentální i zjevnou – lze

12 Normy můžeme chápat ve trojím významově blízkém pojetí jako to, co je ve společnosti: (1) zvyklé
a osvědčené, (2) přípustné, (3) správné a žádoucí. (Petrusek a kol., 1994)

Subkultury mládeže

28

považovat za kulturu. Člověk se stává celým člověkem procesem učení se
kultuře, jinými slovy osvojováním si běžných lidových modelů skutečnosti
(srov. Geist, 1992; Klimeš, 1998; Keller, 1994; Nakonečný, 1999).

 Lawless (1996) považuje kulturu za integrovanou a vnitřně propojenou
soustavu či řadu představ, činností a vzorců, jež jsou neustále ve vzájemné
interakci a které jsou souhrnem hmotných a duchovních hodnot vytvo-
řených a vytvářených lidstvem a charakterizujících historicky dosažený
stupeň ve vývoji společnosti. Jednotlivé prvky kultury jsou uspořádány do
unikátních konfi gurací tvořících vnitřně integrované, relativně autonomní
systémy, označované jako kulturní vzory, které jsou důvodem odlišnosti
jednotlivých kultur. Velmi často se v sociologii hovoří spíše o kulturách
(tj. v množném čísle) než o kultuře (tj. v jednotném čísle) – tím se zdůrazňu-
je, že i když v abstraktním slova smyslu lze uvažovat o kultuře jako jednom
celku, ve skutečnosti vlastně reálně existovaly a existují různé kultury, kte-
ré se od sebe vzájemně liší. Odlišnost kultur můžeme pozorovat především
v čase, ale také v prostoru (srov. Petrusek a kol., 1994).

 Hall (1997) považuje kulturu za sdílenou konceptuální mapu, kde dochá-
zí ke sdílení jazykového systému a kódů, které usměrňují překládání mezi
nimi. Toto překládání je dáno tím, že existuje sociální konvence, že určité
znaky reprezentují určité koncepty. Patřit ke stejné kultuře znamená mj.
sdílet konceptuální a lingvistické univerzum.

Podstatné tedy je, že kultura má tyto vlastnosti: je naučená, sdílená, sym-
bolická, integrovaná, racionální, dynamická a adaptivní. (Lawless, 1996)

Díky kultuře jsou lidé schopni vyrovnávat se s tlaky přírody nikoli přizpů-
sobováním svého vlastního organismu, nýbrž modifi kací svého prostředí.
Základní předpoklady pro kulturní přeměnu prostředí spočívají ve schop-
nosti pracovat v koordinaci s druhými lidmi, jež je u člověka zajišťována
zvládnutím komunikace13 prostřednictvím symbolů.14 Symbol je něco kon-

13 Pojem komunikace je podle Vybírala (2000) odvozen od slov communicatio („vespolné účastnění“)
a communicare („činit něco společným, společně něco sdílet“). Jak pro existenci, tak pro organizaci
každé společnosti je komunikace základním a životně důležitým procesem, neboť každá společná
akce individuí je založena na významech, které poté, co byly ostatně přeneseny prostřednictvím
komunikace, jsou společně sdíleny.

14 Pojem symbol pochází z řeckého symballein (spojovat, sdružovat) a označuje slova, obrazy nebo předmě-
ty, které kromě vlastního konkrétního významu vyjadřují další informace a souvislosti, postoje a někdy
i celou ideologii. Symboly mohou mít pro jedince i kolektivy vysokou emoční hodnotu, dokážou sjedno-
covat i polarizovat, burcovat i usmiřovat (srov. Nerudová, 1989). Podle Mareše (2006) symbol znamená:
1. „něco konkrétního, co slouží jako konvenční znak pro něco abstraktního“;
2. „grafi cký znak“;
3. „konvenční, arbitrární znak“;
4. znak (státu, města, hnutí apod).

