

���

���
��
���
��

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

����������������������������������

���

���
��
���
��

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

���

���
��
���
��

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

����������������������������������

PhDr. Helena Kubátová, Ph.D.

SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU

Vydala Grada Publishing, a.s.
U Prùhonu 22, 170 00 Praha 7
tel.: +420 234 264 401, fax: +420 234 264 400
www.grada.cz
jako svou 3877. publikaci

Odpovìdná redaktorka PhDr. Alice Dudáková
Sazba a zlom Milan Vokál
Návrh a realizace obálky Denisa Kokošková
Poèet stran 272
Vydání 1., 2010

Vytiskly Tiskárny Havlíèkùv Brod, a. s.
Husova ulice 1881, Havlíèkùv Brod

Recenzoval:
Mgr. František Znebejánek, Ph.D.

© Grada Publishing, a.s., 2010

ISBN 978-80-247-2456-0

osvit 1, 8 January 2010

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-6944-8

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
© Grada Publishing, a.s. 2011

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(elektronická verze ve formátu)

ZJA
Text napsaný psacím strojem

Obsah

Úvod . 9

1. Pøedmìt sociologie životního zpùsobu . 11
1.1 Pojmy, kterými se vyjadøuje zpùsob života 12

1.1.1 Životní zpùsob, životní styl, životní sloh 13
1.1.2 Životní úroveò a kvalita života 20

1.2 Subjekt zpùsobu života . 22
1.2.1 Spoleènost jako souhrn životních podmínek 22
1.2.2 Sociální skupina jako subjekt zpùsobu života 23
1.2.3 Jednotlivec jako subjekt zpùsobu života 28

2. Teorie životního zpùsobu . 38
2.1 Strukturální funkcionalismus . 38

2.1.1 Konformní životní zpùsob . 38
2.1.2 Hédonistický životní zpùsob 43
2.1.3 Deviantní životní zpùsoby . 48

2.2 Interakcionismus . 50
2.2.1 Alternativní životní zpùsoby a osobnost 51
2.2.2 Sociálnìpsychologický model dosahování statusu . 58

2.3 Postpragmatismus: paradoxní životní styly 59
2.3.1 Liberálnì-ironické životní styly 59
2.3.2 Buržoaznì-bohémský životní styl 61

2.4 Postmarxismus: tøídní životní styly . 62
2.4.1 Karel Marx a ekonomizující pojetí zpùsobu života . . 62
2.4.2 Max Weber a životní styl jako status 66
2.4.3 Pierre Bourdieu a tøídní životní styly 69

2.5 Postmodernismus: hédonistické životní styly 74
2.5.1 Individualistický hédonismus 75
2.5.2 Hédonistické spolubytí . 76

3. Promìny zpùsobu života . 85
3.1 Kulturní rámce životního zpùsobu: promìny etiky 86

3.1.1 Od protestantské etiky k organizaèní etice 86
3.1.2 Od organizaèní etiky k nové protestantské etice . . . 88
3.1.3 Od etiky povinnosti k etice zodpovìdného

individualismu . 97
3.2 Sociální determinanty životního zpùsobu: promìny

sociální struktury . 102
3.2.1 Od pevnosti k tekutosti . 102
3.2.2 Od sociálních tøíd k atomizaci 104

3.3 Biografie a životní dráha . 106
3.3.1 Identita a biografie . 106
3.3.2 Životní dráha . 109

4. Smysl života a spotøební život . 117
4.1 Fenomenologická interpretace smyslu života 118

4.1.1 Život jako volba z rozvržených možností 118
4.1.2 Život jako úkol . 123
4.1.3 Kvalita života . 126
4.1.4 Smysl života versus konzumní životní postoje . . . 128

4.2. Spotøební život . 130
4.2.1 Masová konzumní spoleènost a konzumní

životní styly . 130
4.2.2 Narcistické životní styly . 136
4.2.3 Buržoaznì-bohémská spotøeba 138

5. Prostor a èas a zpùsob života . 146
5.1 Vztah prostoru a èasu v souèasných moderních

spoleènostech . 146
5.1.1 Èasoprostorové odpojení a nové spojení 146
5.1.2 Prostor a èas jako nové dimenze stratifikace 150

5.2 Mezi pospolitostí a spoleèností . 152
5.2.1 Odumírání pospolitosti . 152
5.2.2 Návrat k pospolitosti: hédonistické spolubytí 154
5.2.3 Návrat k pospolitosti: paradoxní hledání domova . 157

5.3 Venkovský a mìstský zpùsob života 160
5.3.1 Venkovský zpùsob života . 160
5.3.2 Mìstský zpùsob života . 169

6. Móda, luxus a zpùsob života . 186
6.1 Móda a luxus podle tøíd . 186

6.1.1 Historie luxusního životního zpùsobu 186
6.1.2 Thorstein Veblen a role bohaté zahálèivé tøídy . . . 189
6.1.3 Georg Simmel a role støední tøídy 194
6.1.4 Pierre Bourdieu: tøídní styly a vkus 196

6.2 Móda a luxus v postmoderní spoleènosti 200
6.2.1 Demokratizace módy . 200
6.2.2 Demokratizace luxusu . 207

6.3 Módní trendy v odívání a v jídle . 210
6.3.1 Vyšla móda z módy? . 210
6.3.2 Od strachu z hladu ke strachu z jídla 214

7. Generace, gender a zpùsob života . 220
7.1 Generaèní aspekty zpùsobu života 220

7.1.1 Vymezení generace: nesouèasnost souèasníkù . . . 220
7.1.2 Životní styly dnešní mládeže 224
7.1.3 Mezigeneraèní konflikt a mezigeneraèní

spojenectví . 227
7.2 Genderové aspekty zpùsobu života 229

7.2.1 Vymezení genderu . 229
7.2.2 Symbolická nadvláda mužù 230
7.2.3 Demokratizace ženství . 234

Biografická pøíloha . 242

Glosáø odborných výrazù . 253

Použitá literatura . 264

Rejstøík jmenný a vìcný . 269

Úvod

Tato uèebnice pojednává o životì z hlediska sociologického. Sociolo-
gické hledisko znamená, že aèkoliv pojednává o životì každého, nepo-
jednává o životì nikoho konkrétního. V této uèebnici se proto nikdo tak
úplnì nenajde, a pøesto si obèas každý z vás øekne – to je pøesnì ono, tak
žiji já. Ale jindy si øekne – to není o mnì.

Uèebnicí prochází nìkolik èervených nití. První èervená nit je obsaho-
vá, ty ostatní jsou formální. Obsahovou èervenou nití je modernizace
spoleènosti. Modernizací se v této uèebnici rozumí demokratizace a indi-
vidualizace. Nìkdy se jí rozumí také racionalizace, ale jindy iracionalizace.
Nìkdy je chápána jako rozvolòování sociálních struktur a kulturních
rámcù. Jak je to možné? Je tomu tak proto, že v sociologii existují rùzné
názory na to, co je moderní spoleènost a co je hlavním rysem jejího vývoje.
Proto o sociologii øíkáme, že je multiparadigmatická*. Jste-li zvìdavi, jak
je možné, že na spoleènost neexistuje jeden názor, jedna teorie, pak jste
tìmi nejlepšími adepty na ètení této uèebnice.

Formální èervené nitì jsou v uèebnici tøi. První nit jste již mohli vidìt,
pokud jste si povšimli hvìzdièky v pøedchozím odstavci. Tato hvìzdièka
odkazuje do Glosáøe odborných výrazù, který je zaøazen na konci knihy.
Glosáø zahrnuje krátké vysvìtlení odborných výrazù, které se vyskytují
v textu. Pøi svém prvním výskytu v textu každé kapitoly jsou pøíslušné
odborné výrazy oznaèeny hvìzdièkou (*) a napsány kurzivou. Vìtšina od-
borných výrazù je vztažena také k jiným odborným výrazùm uvedeným
v Glosáøi.

Druhou formální èervenou nití je Biografická pøíloha. V této pøíloze
se mùžete krátce seznámit s nìkterými z autorù, kteøí se v uèebnici vys-
kytují. Jméno a pøíjmení autora je pøi prvním výskytu v textu každé kapi-
toly také oznaèeno hvìzdièkou (*). V Biografické pøíloze nejsou uvedena
všechna díla uvedených autorù, vybírala jsem ta, o kterých soudím, že
jsou klíèová. Díla jsou uvedena s originálním názvem a rokem prvního
vydání, vyšla-li kniha èesky, uvedla jsem rovnìž její èeský název a rok
prvního vydání. V Glosáøi odborných výrazù jsou také uvedena jména
autorù. Ta, která lze najít také v Biografické pøíloze, jsou rovnìž oznaèena

ÚVOD 9

hvìzdièkou. Lze tedy øíci, že Glosáø odborných výrazù a Biografická pøílo-
ha jsou spolu vzájemnì provázány a jsou samozøejmì také provázány
s jednotlivými kapitolami uèebnice.

Tøetí formální èervenou nití je vzájemná provázanost obsahu jednot-
livých kapitol. V každé kapitole jsou odkazy na další kapitoly, ve kterých
se daný problém probírá, napøíklad z jiného aspektu nebo podrobnìji,
a odkazy na pøedchozí kapitoly, ve kterých se o problému již mluvilo, ale
v jiné souvislosti. Nìkteøí autoøi, napøíklad Pierre Bourdieu* nebo Gilles
Lipovetsky* nás provázejí celou uèebnicí. Na základì problému, který se
v dané kapitole øeší, je vždy zdùraznìn pøíslušný aspekt jejich teorie.

Každá kapitola zaèíná Uvedením do problému, jehož cílem je blíže
vymezit obsah kapitoly, a konèí Závìry, ve kterých struènì shrnuji základ-
ní probírané poznatky. Protože jsem typ, který se dobøe uèí na základì
rùzných schémat a tabulek, zaøadila jsem i pro vás rubriku V kostce, ve
které se pokouším o pøevedení základních závìrù do tabulkové podoby.
Zavedením rubriky Souvislosti jsem se pokusila dokumentovat problé-
my probírané v dané kapitole úryvky textù z denního tisku, z krásné litera-
tury apod. Informace z této rubriky by vám mohly posloužit k nastartová-
ní a rozvíjení vaší pøedstavivosti. Každá kapitola konèí rubrikou Kde se
dozvíte více? Jsou v ní obsaženy odkazy na další odbornou i populární li-
teraturu, na beletrii, ale také na internetové portály a další dokumenty.

Na rozdíl od této uèebnice, která má nìkolik èervených nití, moderní
spoleènost žádnou èervenou nit nemá. Rozvíjí se pøíliš rychle, je neusa-
zená, protože rychlost zmìn neumožòuje sedimentaci jejích norem
a hodnot. Neusazené jsou také zpùsoby života. Ani tím, že se o zpùso-
bech života v takové spoleènosti napíše knížka, kterou se vine dokonce
nìkolik èervených nití, nedosáhne se toho, aby èervenou nit mìla také
spoleènost. A vlastnì by bylo dost podivné, kdyby to bylo možné.

Vìøím, že tato kniha pro vás bude inspirací na cestì za poznáním mo-
derní spoleènosti a moderních zpùsobù života.

10 SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU

1. Pøedmìt sociologie životního
zpùsobu

Uvedení do problému
Pøedmìtem sociologie životního zpùsobu je zpùsob života. Tato vìta by byla banální
pouze v pøípadì, pokud by se sociologové shodovali v tom, co je zpùsob života. V socio-
logii však taková shoda nepanuje. To se projevuje i v tom, že zpùsob života bývá nazýván
rùznì: životní zpùsob, životní styl, životní sloh. Je možné se také setkat se ztotož-
òováním zpùsobu života s kvalitou života, pøípadnì s životní úrovní. Tato situace je
zpùsobena tím, že sociologie je vìdou multiparadigmatickou*, což znamená, že
v sociologii neexistuje jedna teorie, která by vysvìtlovala a popisovala spoleènost. Na-
opak, existuje øada teorií, které si èasto vzájemnì odporují a které chápou odlišnì jak
spoleènost a procesy, které v ní probíhají, tak také jednotlivé sociální jevy.

Zpùsob života je také sociálním jevem*. Proto i na nìj je možné, vlastnì nutné, po-
hlížet teoreticky odlišným zpùsobem. To znamená, že je nutné zpùsob života primárnì
vymezit nikoliv empiricky (jak se reálnì jeví), ale teoreticky, tedy aplikovat na nìj
obecné sociologické teorie. V sociologii existuje velké množství takových aplikova-
ných sociologických teorií. Jedná se napøíklad o sociologii práce, sociologii rodiny, so-
ciologii výchovy, sociologii politiky, sociologii mládeže atd. Všechny sociální jevy, které
jsou pøedmìtem tìchto aplikovaných disciplín (práce, rodina, výchova, politika, mládež
atd.), jsou však souèasnì také parciálními sociálními jevy, které zkoumá sociologie ži-
votního zpùsobu. Není snad zpùsob života (také) to, jakým rodinným životem žijeme,
jak žijeme v práci a jak pracujeme, jak vychováváme a jsme vychováváni?

Z toho vyplývá, že sociologie životního zpùsobu zaujímá mezi aplikovanými socio-
logickými disciplínami zvláštní místo. A to proto, že se pokouší nejenom aplikovat
obecné sociologické teorie na zpùsob života, ale také integrovat teorie a empirické vý-
sledky jiných aplikovaných sociologických disciplín. Tímto zpùsobem se pokouší utváøet
teorie na nižší úrovni obecnosti, na jejichž základì pak mùže zpùsob života empiricky
zkoumat. Pohlížet na zpùsob života sociologicky znamená teoreticko-empiricky po-
hlížet na rùzné aspekty života a jednání rùzných sociálních skupin i jednotlivcù zakot-
vených ve spoleènosti a ve vzájemných sociálních vztazích. K tomu je nutné alespoò
rámcovì vymezit pøedmìt sociologie životního zpùsobu, tedy životní zpùsob. Pøi jeho
vymezování je nezbytné zamìøit se na dva základní problémy. Jednak na pojmy, kterými

PØEDMÌT SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU 11®

se zpùsob života vyjadøuje (životní zpùsob, životní styl, životní sloh, kvalita života, ži-
votní úroveò), jednak na problém subjektu (tedy nositele) životního zpùsobu (spoleè-
nost, sociální skupina, jednotlivec).

1.1 Pojmy, kterými se vyjadøuje zpùsob života

Pojmy vyjadøující zpùsob života nejsou jen výbavou sociologa. Takové
pojmy používají v rámci svého zdravého rozumu* i nesociologové. Ze-
ptáme-li se bìžného èlovìka, co je to životní zpùsob, dostaneme rùzné
odpovìdi. Je to zpùsob, jakým žijeme: jak se oblékáme, jak bydlíme, jak
trávíme svùj volný èas, jak a kde pracujeme, co a kdy jíme, co si myslíme
o svìtì a o sobì, jakou hudbu posloucháme, co èteme atd.

O nìkterých lidech øíkáme, že „mají styl“; obvykle tím myslíme, že
u tìchto lidí „tak nìjak všechno do sebe zapadá – obleèení, zpùsob øeèi,
jídelní zvyklosti, profese atd.“ Na úrovni zdravého rozumu se mùžeme
také setkat se spojením zdravý životní styl, alternativní životní styl, ne-
konformní životní styl, nekulturní životní styl atd.

Zeptáme-li se na životní sloh, vzbudíme rozpaky. Jsme zvyklí použí-
vat slovo sloh pro umìlecké slohy, známe slohy v architektuøe, známe
také slohové práce, se kterými jsme se trápili ve škole – ale životní sloh?
Mohlo by to být nìco jako „z èeho je složen mùj život“? „Z jakých složek
je složen mùj život?“ Tøeba z práce, ze zpùsobu trávení volného èasu,
z mých konkrétních sociálních vazeb?

Položíme-li otázku o životní úrovni, pak dostaneme odpovìï, že se to
týká toho, co si mùžu koupit v obchodì, kam mùžu jet na dovolenou, kde
mùžu bydlet. Pod kvalitou života si lidé obvykle nedokážou pøedstavit
nic konkrétního, snad by se nìjak mohla týkat zdraví, kvality životního
prostøedí apod.

Podíváme-li se na životní zpùsob a související termíny optikou socio-
logického rozumu, musíme je vymezit jako teoretické pojmy. Pøi té pøíle-
žitosti zjistíme, že obsah teoretických pojmù do urèité míry odpovídá
pøedstavám zdravého rozumu. Sociologický rozum se však snaží o logické
a systematické vymezení obsahu pojmù a samozøejmì o jejich zakotvení
v empirii.

12 SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU

1.1.1 Životní zpùsob, životní styl, životní sloh

Pojem životní zpùsob je považován za obecnìjší pojem než pojem ži-
votní styl. Napøíklad podle èeské socioložky Jany Duffkové je životní zpù-
sob „systém významných èinností a vztahù, životních projevù a zvyklostí
typických, charakteristických pro urèitý subjekt (jedince èi skupinu,
eventuálnì i spoleèenství èi spoleènost coby konkrétní nositele životního
zpùsobu)“ (Duffková, 2005, s. 80).

Pojem životní styl je konkrétnìjší. J. Duffková rozlišuje životní styl
jednotlivce a životní styl skupiny. „Životním stylem jednotlivce je možné
rozumìt ve znaèné míøe konzistentní životní zpùsob jednotlivce, jehož
jednotlivé èásti si navzájem odpovídají, jsou ve vzájemném vztahu, vy-
cházejí z jednotného základu, mají spoleèné jádro, resp. urèitou jednotící
linii, tj. jednotný ‚styl‘, který se jako èervená linie prolíná všemi pod-
statnými èinnostmi, vztahy, zvyklostmi apod. nositele životního stylu“
(Duffková, 2005, s. 81).

„Životní styl skupiny pak pøedstavuje do urèité míry vyabstrahované,
typické spoleèné rysy životního zpùsobu, resp. jeho hlavních, urèujících
momentù, které jsou pøíznaèné pro pøevážnou vìtšinu èlenù nìjaké sku-
piny (èastìji jde o vìtší èi menší skupiny, jejichž èlenové se navzájem
všichni neznají, ale obecnì vzato mají spoleèné nìco, co je dùležité pro
vytváøení životního zpùsobu/stylu – napø. profesní skupiny èi obecnìji
skupiny vytváøející se v souvislosti s povoláním a pøípravou na nìj: životní
styl lékaøù, profesionálních sportovcù, vysokoškolských studentù apod.)“
(Duffková, 2005, s. 81).

Na základì uvedených definic lze usoudit, že pojmy životní zpùsob
a životní styl je možné považovat za synonyma. Je-li životní zpùsob vy-
mezen jako „systém èinností a vztahù, životních projevù … typických pro
urèitý subjekt“, pak to pøedpokládá, že prvky životního zpùsobu jsou
vnitønì uspoøádané a konzistentní, což jsou vlastnosti, kterými je vyme-
zen životní styl. To, že pojmy životní zpùsob a životní styl lze považovat
za synonyma, naznaèuje i užití lomítka mezi pojmy životní zpùsob/styl.

Na životní zpùsob a životní styl lze však pohlížet také jako na odlišné
pojmy. A to tehdy, pokud se zamìøíme na jejich kvalitativní stránku,
tedy na míru vnitøní uspoøádanosti a konzistentnosti prvkù zpùsobu ži-
vota.

Vyjdìme z toho, že životní zpùsob je nikoliv „systém“, ale kvantita-
tivní souhrn (èinností, vztahù, projevù, aspektù apod.) a životní styl je
systém, je pro nìj tedy charakteristická provázanost tìchto èástí životního

PØEDMÌT SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU 13

zpùsobu. Provázanost je založena na kvalitativní souvislosti všech tìchto
èástí. Životní zpùsob bychom pak mohli postihnout výètovou definicí
(co všechno do nìj patøí), zatímco definice životního stylu by vycházela
z pøedpokladu provázanosti jednotlivých prvkù životního zpùsobu.

Životní styl by se pak na rozdíl od životního zpùsobu vyznaèoval
vnitøní integrací, koherencí a kvalitativní souvislostí všech prvkù. V uvede-
ném smyslu je podle èeského sociologa Jiøího Linharta* používán pojem
životní styl v rámci kulturologického pohledu na život jedince a spoleènos-
ti. Životní styl se interpretuje za pomoci pojmu kulturní vzorec a analýzy
procesù enkulturace a socializace*. Životní styl je chápán jako vnitøní
jednota tíhnoucí k jednolitému a prùkaznému vyjádøení. V rámci tohoto
pohledu na životní styl se používají takové pojmy jako životní tempo,
rytmus, intenzita èi pravda života, životní projev, sebeprojekce, sebeup-
latnìní, sebeprožívání, sebeuvìdomìní, odcizení, smysl života,1 životní
ideál, životní harmonie, krása života, životní postoj, životní aktivita, ži-
votní pocit. J. Linhart soudí, že tyto pojmy lze pouze obtížnì operacionali-
zovat*. Pochopit životní styl v jeho plné celistvosti a intencionalitì se proto
dosud daøí pouze esejisticky, popøípadì prostøednictvím biografického
popisu a analýzy (Linhart, 1996, s. 1247).2

Kvalitativní pøístup k životnímu stylu tedy nevychází pouze z pøedpo-
kladu vnitøní uspoøádanosti prvkù životního stylu v systém, ale také
z pøedpokladu významù, kterými aktéøi interpretují svìt. Takové pojetí
životního stylu se samozøejmì nedá operacionalizovat. Operacionalis-
mus je procedura, která patøí pozitivismu*, a všechny antipozitivistické*
pøístupy tuto proceduru kritizují, vymezují se vùèi ní a nabízejí jiný zpù-
sob propojení teoretického pojmu s empirickou skuteèností. Antipoziti-
vistická sociologie má k dispozici mnoho postupù, kterými lze zkoumat
kvalitu sociálních jevù a které jsou spojeny s pøímým pozorováním:
zúèastnìné pozorování a zhuštìný popis (napø. v rámci interpretace kul-
tur C. Geertze), narativní rozhovor, konverzaèní analýza apod. Problém
tìchto kvalitativních pøístupù je obecným problémem všech induktivních
postupù: týká se zobecòování dat a cesty k obecné teorii životního stylu
nebo k obecné teorii kultury. Antipozitivisticky zamìøení výzkumníci se
snaží vyhnout vysoké úrovni zobecnìní, protože se domnívají, že by byla
založena na pouhé spekulaci (srovnej napø. Geertz, 2000, s. 13–42).

14 SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU

1 Blíže ke smyslu života viz kapitolu 4.1.
2 K biografickému pojetí zpùsobu života viz kapitoly 3.3, 7.1.

Podle J. Linharta je ve srovnání s kvalitativním pojetím životního stylu
používán v rámci sociálnì-ekonomického pohledu na život jedince
a spoleènosti pojem životní zpùsob (Linhart, 1996, s. 1247). Lze usoudit,
že se jedná o koncept sociálního statusu*, tak jak je používán v kvantita-
tivních výzkumech sociální struktury spoleènosti.

Podíváme-li se na tyto výzkumy, pak skuteènì zjistíme, že životní
zpùsob je považován za jednu z dimenzí sociálního statusu (srovnej
napø. Machonin, Tuèek, 1996 nebo Tuèek a kol., 2003). Ovšem souèasnì
zjistíme, že v tìchto výzkumech není sociální status pojímán výluènì
jako socioekonomická kategorie. Sociální status je v tìchto výzkumech
vymezen jako souhrnný sociální status, který je rozložen na dva dílèí sta-
tusy: na mocensko-materiální status a status kulturnì-meritokratický.
Mocensko-materiální status je operacionalizován indikátory* postavení
v øízení a indikátory výše pøíjmu. Kulturnì-meritokratický status je ope-
racionalizován tìmito indikátory: stupeò vzdìlání, složitost vykonávané
práce a životní styl.

Životní styl má v tìchto výzkumech dva aspekty. Materiální aspekt
životního stylu odpovídá pojmu životní úroveò a je operacionalizován
indikátorem vybavenosti domácnosti pøedmìty dlouhodobé spotøeby.
Kulturní aspekt životního stylu je chápán jako kulturní úroveò a je ope-
racionalizován indexem kulturních aktivit (Machonin, Tuèek, 1996; Tuèek
a kol., 2003). Do kulturních aktivit jsou zahrnuty tyto aktivity mimopra-
covní doby:

1. návštìva divadel, koncertù, výstav;
2. studium odborné literatury;
3. chození do pøírody, sport, turistika;
4. èetba krásné literatury;
5. návštìvy pøátel;
6. návštìva restaurací, kaváren, zábav;
7. rukodìlné koníèky;
8. nároènìjší fyzické práce doma.

Pøedpokládá se, že index kulturních aktivit od první do osmé položky
vyjadøuje jednotlivé kulturní úrovnì statusu, a to od nejvyšší úrovnì po
nejnižší (Machonin, Tuèek, 1996, s. 108).

Tento pøístup mìøí životní styl pozitivisticky a kvantitativnì. To ale
neznamená, že jej zkoumá pouze výètovì, tedy že neuvažuje o vnitøní
provázanosti jak obou aspektù životního stylu, tak dimenzí souhrnného

PØEDMÌT SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU 15

sociálního statusu. Je tomu tak proto, že východiskem tohoto pøístupu
je systémová analýza, která již pøedpokládá vnitøní souvislost mezi prvky
systému. Pomocí odhalení vnitøní souvislosti jednotlivých aspektù ovšem
není možné porozumìt významùm, jejichž prostøednictvím aktéøi sociál-
ního života interpretují svìt, ve kterém žijí svùj život.

Vrátíme-li se k našemu problému odlišnosti pojmù životní zpùsob
a životní styl, vidíme, že se nám naším exkurzem ponìkud vyjasnil. V zá-
sadì jde o to, že pojem životní styl bývá spojován s kvalitativními cha-
rakteristikami životního zpùsobu a s významy, na základì kterých lidé
interpretují realitu a na základì kterých jednají a žijí. Takto pojatý životní
styl se musí zkoumat antipozitivisticky, napøíklad fenomenologicky* èi
symbolicko-interakcionisticky*.

Naproti tomu pojem životní zpùsob bývá spojován s kvantitativními
charakteristikami a se systémovou provázaností jednotlivých prvkù ži-
votního zpùsobu. Takto pojatý životní zpùsob se zkoumá pozitivisticky,
to znamená v zásadì systémovì strukturalisticky.

Než dospìjeme ke koneènému rozhodnutí, zda má smysl odlišovat
pojem životní styl od pojmu životní zpùsob, podíváme se na poslední po-
jem, který jsme ještì neanalyzovali, na životní sloh.

Pojem životní sloh používal od 40. let 20. století Karel Honzík*. Honzík
byl architekt, což není náhodná poznámka, protože pojem životní sloh
se nejprve objevil ve spojitosti s architekturou mìst a budov a dále
v rámci tzv. užitého umìní ve spojitosti s návrhy na pøedmìty denní
spotøeby. Právì architekti totiž postøehli, že navrhovat jednotlivou stavbu
nestaèí, ale že je nutné navrhovat komplexnì celé prostøedí, v nìmž má
jednotlivec, rodina nebo mìstská pospolitost žít.3

K. Honzík toto architektonické pojetí životního slohu dále rozvíjel
a doplnil je o formy, které se netýkají pouze vìcného prostøedí. Domnívá
se, že „životní sloh je soustavou vzájemnì vztažných životních forem, ji-
miž se projevuje život urèité spoleènosti v urèité historické situaci. …
Jedná se o formy jednání, vztahù, vìdomí a vìcného prostøedí“ (Honzík,
1958, s. 7–10). Životní formou je každé jednání, vztah, vìdomí a vìcné
prostøedí, kterými se projevuje život spoleènosti a které urèují povahu
životního slohu. Zde vidíme, že životní formy jsou souèasnì projevem ži-
votního slohu i jeho urèujícími determinantami.

16 SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU

3 Blíže ke vztahu prostoru a zpùsobu života viz kapitolu 5.

K. Honzík dìlí všechny životní formy na formy vìcí a formy stavù.
Formy vìcí jsou formy vìcného prostøedí, tedy vìci, které nás obklopují
v prostoru. Jsou to krajiny, sady, mìsta a sídlištì, silnice, nábytek, nádobí
a pøíbory, bytové doplòky a textilie, stroje, nástroje, náøadí, obleèení,
hraèky, plakáty, obrazy, sochy apod. Existuje mnoho lidí, pro které se ži-
votní sloh omezuje jen na vìcné prostøedí a jeho úpravu a používání: žijí
tím, že se peèlivì oblékají, že si upravují byt, jídelní stùl apod.

Ovšem podle K. Honzíka se životní sloh v pravém slova smyslu ne-
omezuje pouze na formy vìcného prostøedí. Vedle vìcného prostøedí se
totiž životní sloh i jednání lidí projevují a jsou urèeny (determinovány)
zpùsobem, kterým lidé nazírají svìt, zpùsobem jejich práce, jejich chová-
ním, zvyky a mravy, gesty, øeèí i mimikou. Všechny tyto projevy a deter-
minanty K. Honzík nazývá formami stavù. Formy stavù jsou tedy formy
vztahù a jednání mezi lidmi (napø. formy tøídní, rodinné, pracovní apod.)
a formy reagování na skuteènost (napø. smyslové, citové, rozumové),
jimž K. Honzík øíká formy vìdomí.

K. Honzík soudí, že zabývat se otázkou životního slohu znamená usilo-
vat o poznání všech životních forem, všech dílèích stylù, jimiž se vyznaèuje
život. Pro životní sloh je pøíznaèná provázanost mezi všemi životními for-
mami: neexistuje problém obytného domu bez problému bydlení, zvykù
a vztahù mezi lidmi.

K. Honzík odlišuje pojem životní sloh od pojmu životní zpùsob. Soudí,
podobnì jako J. Linhart, že v pojmu životní zpùsob jsou zahrnuty pouze
stránky ekonomického úèelového jednání. Jedná se tedy o životní sloh
omezený pouze na formy vìcného prostøedí. To odpovídá materiálnímu
aspektu životního stylu, který, jak jsem již ukázala, je operacionalizován
indikátorem vybavenosti domácností.

Podle K. Honzíka je pojem životní sloh ve srovnání s takto vymeze-
ným pojmem životního zpùsobu mnohem širší. Životní sloh pøedstavuje
nejenom to, co spoleènost vyrábí pro spotøebu a jak spoleènost upravuje
vzájemné vztahy mezi lidmi, ale pøedstavuje také citový, smyslový, este-
tický vztah k vìcem a jednání (Honzík, 1958, s. 7–13).

Z výše uvedeného je zøejmé, že K. Honzík pohlíží na životní sloh mar-
xisticky*. Životní formy považuje za urèující faktory (determinanty) ži-
votního slohu, nedomnívá se však, že se lidé nepodílejí na jeho tvorbì.
To ale neznamená, že životní sloh vzniká z pøedstavy jeho formy (tedy
z vìdomí lidí); naopak, životní sloh roste z bytí (Honzík tomu bytí øíká ko-
øeny života). Tìmito koøeny jsou výrobní síly a výrobní vztahy, které tvoøí
výrobní zpùsob*. Životní sloh se rodí samovolnì z výrobního zpùsobu

PØEDMÌT SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU 17

(a následnì ze vztahù mezi lidmi a ze zpùsobu života), ovšem jeho dovr-
šení je dotváøeno tvoøivostí a iniciativou lidí. Tvoøivost a iniciativa však
musí být v souladu s výrobním zpùsobem. Pokud tomu tak není, není
možno dospìt k jednotnému celospoleèenskému životnímu slohu. K. Hon-
zík si všímá toho, že život èeskoslovenské spoleènosti 50. let 20. století
se vyznaèuje vnitøní rozporností a nekonzistentností; existuje spousta
mikrostylù, mód a zvykù a neexistuje žádný jednotný životní sloh. Tento
stav hodnotí K. Honzík negativnì.

Co je pøíèinou tohoto stavu? Pøíèinou je nepochopení smyslu a smìru
základních spoleèenských sil (výrobních sil a výrobních vztahù), které
samy ženou ke vzniku životního slohu. Tvoøivost jednotlivcù pak není
v souladu s tìmito spoleèenskými silami. Cílem invenèních a tvoøivých
jednotlivcù musí být jednotný socialistický životní sloh. K tomu je však
tøeba poznat a pochopit spoleèenské síly, které mají na životní sloh vliv.
Tyto spoleèenské síly jsou základními determinujícími faktory, které ur-
èují životní sloh. K jejich poznání je nutné vymezit je, najít vztahy mezi
nimi a odhalit jejich posloupnost.

Které determinanty tedy urèují životní sloh? K. Honzík soudí, že
v nejobecnìjší rovinì je to determinanta výrobních vztahù (obecnì øeèeno
politickoekonomické pomìry spoleènosti – kapitalismus, socialismus).
Z této determinanty pak vyvìrají další determinanty životního slohu:
tøídní, populaèní, ekonomické, organizaèní, ideové apod. (Honzík, 1958)

Jak jsem již uvedla, Honzíkovo pojetí životního slohu je marxistické:
ideálem je jednotný životní sloh celé spoleènosti. Tento ideál se na po-
èátku 21. století jeví jako anachronismus. K. Honzík negativnì hodnotil
neexistenci jednotného socialistického životního slohu v polovinì 20. sto-
letí, pøièemž na základì svých marxistických východisek pøedpokládal,
že nejednotnost životního slohu èeskoslovenské spoleènosti je zpùsobena
komplikovanou cestou výstavby socialismu a že socialistická spoleènost
v budoucnosti dospìje k ideálu jednotného celospoleèenského životního
slohu.

Dnes mùžeme øíci, že se tento pøedpoklad historicky ukázal jako lichý,
a to nejenom proto, že se nepodaøilo vystavìt socialistickou a komunis-
tickou spoleènost tak, jak to pøedpokládala Marxova* teorie støídání
spoleèensko-ekonomických formací*. Všechny moderní spoleènosti pro-
šly a stále procházejí hlubokou sociální diferenciací, v jejímž dùsledku je
dále nemožné pøedpokládat, že nositelem životního slohu mùže být spo-
leènost jako celek.

18 SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU

Pokud však Honzíkovo pojetí životního slohu zbavíme utopického
pøedpokladu beztøídní komunistické spoleènosti a doplníme je o tøídní,
pøípadnì stratifikaèní analýzu, pak mùžeme jeho analýzy rùzných forem
životního slohu èíst jako inspirativní východisko pro analýzu životních
zpùsobù a životních stylù souèasnosti. Mám tím na mysli zejména pøed-
poklad vnitøní provázanosti mezi jednotlivými formami, které urèují ži-
votní sloh. Od Honzíkova jednostranného marxistického pojetí životního
slohu se mùžeme pøesunout k tøídnímu pojetí životního stylu v teorii Pier-
ra Bourdieua*. Honzíkovy konkrétní pøíklady analýzy rùzných životních
forem a životních mikrostylù, které vycházejí z èeskoslovenské empirické
reality 50. let 20. století, mohou dobøe posloužit jako východisko pro ap-
likaci teorie P. Bourdieua, která je založena na analýze francouzské spo-
leènosti 70. let 20. století.4

Podle mého soudu je Honzíkùv pokus o vymezení životního slohu za
pomoci teorie forem, která odkazuje k marxistické teorii spoleèensko-eko-
nomických formací, pokusem o spojení systémovì strukturalistického
pøístupu k životnímu zpùsobu s pøístupem estetickým, tedy s pøedpokla-
dem vnitøní kvalitativní souvislosti prvkù formy i jednotlivých forem život-
ního slohu navzájem. Honzíkovo vymezení životního stylu také poukazuje
ke spojení lidské tvoøivosti a iniciativy s objektivními determinujícími
podmínkami. V tomto ohledu je Honzíkùv zámìr podobný souèasným
pokusùm v sociologii o propojení subjektu a objektu (viz napø. konstruk-
tivistický strukturalismus* Pierra Bourdieua nebo teorie strukturace*
Anthonyho Giddense*).

1.1.1.1 Životní zpùsob, nebo životní styl, nebo životní sloh?

Identifikované odlišnosti mezi obsahy pojmù životní zpùsob, životní
styl a životní sloh plynou z odlišností paradigmatických*, tedy teore-
ticko-východiskových. Pohlédneme-li na zpùsob života pozitivisticky,
nebo pohlédneme-li na nìj antipozitivisticky, pak uvidíme odlišné pøed-
mìty svého bádání. A jenom v tomto teoretickém východiskovém smyslu
je relevantní odlišovat pojmy životní zpùsob, životní styl nebo životní
sloh. Pojem životní zpùsob by byl spojen s pozitivistickým, systémovým
a kvantitativním pojetím, zatímco pojem životní styl by byl spojen s anti-

PØEDMÌT SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU 19

4 Blíže k pojetí životního stylu P. Bourdieua viz kapitoly 2.4.3, 6.1.4, 7.2.2.

pozitivistickým, interpretativním a kvalitativním pojetím. Pojem životní
sloh je založen na marxistických východiscích, pøièemž už zmínìný
P. Bourdieu v této souvislosti používá pojem životní styl.

Podle mého soudu není ani možné, ani vhodné obecnì vymezit ob-
sah pojmù životní zpùsob a životní styl. Vidìli jsme sice, že mùžeme najít
znaky, které odlišují obsahy tìchto pojmù, ovšem trvat striktnì na dodr-
žování jejich slovního oznaèení v rámci celé vìdecké komunity není reálné
ani nutné. Každý výzkumník stejnì musí na poèátku svého výzkumu svùj
problém (pøedmìt) vymezit a pøi té pøíležitosti musí pracovnì svùj
pøedmìt definovat. Jak potom svùj problém nazve – zda životní zpùsob,
životní styl, nebo dokonce životní sloh, to už není podstatné. Diskusi
o vymezení pøedmìtu sociologie životního zpùsobu tedy mùžeme uzavøít
dvìma závìry:

1. Oznaèení „životní zpùsob“, „životní styl“, „životní sloh“ lze považovat
za synonyma, a to do okamžiku, dokud nejsou vymezeny obsahy po-
jmù, které tato slova oznaèují.

2. Konkrétní vymezení obsahu pojmu, který se vztahuje ke zpùsobu ži-
vota, se musí odvíjet od teoretického východiska.

Ve druhé kapitole se budeme zabývat tím, jak je možné vymezit zpù-
sob života strukturálnì funkcionalisticky*, interakcionisticky*, post-
pragmaticky*, postmarxisticky* a postmodernisticky*.

1.1.2 Životní úroveò a kvalita života

Na zaèátku této kapitoly jsem se zmínila, že je možné se setkat se zto-
tožòováním zpùsobu života s kvalitou života, pøípadnì s životní úrovní.
V tìchto pojmech se také odráží dichotomie kvantita – kvalita.

Životní úroveò je vymezena kvantitativnì, ekonomicky. Rozlišuje se
životní úroveò spoleènosti a životní úroveò jednotlivce (nebo domácnos-
ti). Životní úroveò spoleènosti je chápána jako její materiální blahobyt.
Mìøí se za pomoci ukazatele, který má název hrubý domácí produkt na
hlavu (HDP). HDP je „souèet hodnoty všeho zboží a služeb, které obèané
zemì za rok vyprodukují, dìleno poètem obèanù“ (Krämer, 2005, s. 48).
HDP používá Evropská unie pro srovnávání „ekonomického zdraví“ jed-
notlivých èlenských zemí. Údaje o hrubém domácím produktu ÈR jsou
dostupné na http://www.czso.cz.

20 SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU

Životní úroveò jednotlivce nebo rodiny je chápána jako materiální
blahobyt, který se týká pøedevším úrovnì spotøeby, materiálního vybavení
domácností a obecnì vìcí, které lze koupit a které má èlovìk k dispozici.
Životní úroveò se odvozuje jednak od výše pøíjmù osob a domácností,
jednak od materiální vybavenosti domácností a bytù. Èeský statistický
úøad mìøí životní úroveò domácností porovnáváním pøíjmù a výdajù do-
mácností, pøièemž na základì rozlišování rùzných výdajù vytváøí tzv. sta-
tistiky rodinných úètù (viz http://www.czso.cz).

Ze sociologického hlediska se samozøejmì pøedpokládá, že vzhledem
k pøíjmové diferenciaci moderních spoleèností se jednotlivci nebo rodiny
odlišují svou životní úrovní. V tomto ohledu je pak možné sociologicky
analyzovat napøíklad životní úroveò nejchudších vrstev nebo životní úro-
veò vrstev s extrémními formami luxusu a okázalou spotøebou.5 V tomto
rámci se analyzuje spotøební chování jednotlivých vrstev spoleènosti,
nákupní vzorce apod. S pojmem životní úroveò bývají rovnìž spojovány
sociologické pojmy chudoba a bohatství. Pøedpokládá se také, že životní
úroveò jednotlivcù (nebo rodin) je do urèité míry provázána s životní
úrovní spoleènosti, ve které jednotlivec (nebo rodina) žije. Míra této pro-
vázanosti je samozøejmì otázkou empirickou.

Kvalita života jednotlivce nebo rodiny je obvykle chápána jako kul-
turnost životního stylu, ať už se to týká kulturnosti trávení volného èasu,
pøípadnì vybavenosti domácnosti kulturními pøedmìty (jako jsou napø.
knihy) nebo výše vzdìlání, pøípadnì složitosti vykonávané práce. Kvalita
života však bývá spojována také s problémem autenticity, pøípadnì odci-
zení, s problémem smyslu života, se zdravím nebo se spokojeností se
životem.6

Pojem kvalita života na úrovni spoleènosti postupnì nahrazuje po-
jem životní úroveò spoleènosti. Obsah pojmu kvalita života je širší než
obsah pojmu životní úroveò. Kvalita života se totiž mìøí jak za pomoci in-
dikátorù materiální úrovnì spoleènosti, tak prostøednictvím indikátorù
kvalitativní úrovnì spoleènosti. Indikátor mìøící úroveò kvality života se
nazývá index lidského rozvoje (HDI) a je souèasnì indikátorem stupnì
modernizace jednotlivých zemí. Tento index je složen z hrubého do-
mácího produktu na hlavu, z indexu oèekávané délky života (støední
délka života) a z indexu vzdìlanosti, který zachycuje jak míru všeobecné

PØEDMÌT SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU 21

5 Blíže k luxusu a okázalé spotøebì viz kapitolu 6.
6 Blíže k takto pojímané kvalitì života viz kapitolu 4.1.

gramotnosti, tak pomìr primárního, sekundárního a terciárního vzdìlání
v populaci.

Kvalita života však mùže být pojímána z širšího hlediska jako zajištìní
pøíslušné kvality života obèanù. V tom pøípadì se kvalita života týká na-
pøíklad veøejného klidu a bezpeèí, dopravy (silnice, železnice), zdravého
životního prostøedí, komunikace (telefony, internet, pošta) apod. Tyto
a mnohé další atributy kvality života se nazývají služby ve veøejném
zájmu*. Služby ve veøejném zájmu jsou produktem tzv. veøejného sekto-
ru*, veøejné správy. Lze tedy øíci, že kvalita života obèanù je spravována
veøejnou správou, která zajišťuje veøejný klid a bezpeèí, zdravé životní
prostøedí apod.

Podle H. Hudeèkové a L. Zagaty slouží služby ve veøejném zájmu
k uspokojování spoleèenských potøeb, tedy potøeb a hodnot, které jsou
nadøazeny nad soukromé zájmy jednotlivcù. Proto jsou tyto potøeby
a hodnoty zabezpeèovány prostøednictvím politik státu, napøíklad hos-
podáøské, sociální, kulturní apod. (Hudeèková, Zagata, 2007, s. 84–85)

Z výše uvedeného je zøejmé, že naše debata o nutném vzájemném
prolínání kvantitativních a kvalitativních stránek zpùsobu života se od-
ráží i ve zpùsobech mìøení materiální a kulturní úrovnì spoleènosti nebo
jednotlivce èi domácnosti. Zatímco problém životní úrovnì se vztahuje
k ekonomické základnì zpùsobu života a projevuje se ve spotøebì,
problém kvality života se váže ke kvalitativní rovinì zpùsobu života
a projevuje se napøíklad životní spokojeností, pocity štìstí, pociťovaným
smyslem života apod. K problému vztahu mezi životní úrovní a kvalitou
života se vrátíme ve ètvrté kapitole.

1.2 Subjekt zpùsobu života

1.2.1 Spoleènost jako souhrn životních podmínek

Když jsme mluvili o Honzíkovì pojetí životního slohu, ukázali jsme si,
že v souèasných moderních diferencovaných spoleènostech nemùžeme
pøedpokládat existenci celospoleèenského životního zpùsobu. Pøedstava,
že by subjektem životního zpùsobu mohla být spoleènost jako celek, se
ukázala jako naivní. Teoreticky i empiricky je tedy relevantní uvažovat
pouze o životním zpùsobu skupiny a o životním zpùsobu jednotlivce.

22 SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU

Jak jsme však vidìli v souvislosti s životní úrovní a kvalitou života
spoleènosti, diferencovanou moderní spoleènost je nutné pojímat jako
souhrn životních podmínek, které vstupují do utváøení zpùsobù života
skupiny nebo jednotlivce. Tato teze vychází ze tøí pøedpokladù:

1. Z pøedpokladu, že stupeò materiální a kulturní rozvinutosti spoleènosti
(to znamená jak životní úroveò, tak úroveò kvality života spoleènosti)
urèuje zpùsob života skupin a jednotlivcù, kteøí v dané spoleènosti žijí.

2. Z pøedpokladu, že skupiny a jednotlivci se na produktech materiální
a kulturní rozvinutosti spoleènosti podílejí rùznou mìrou, tedy že ži-
votní podmínky jsou tøídnì nebo stratifikaènì diferencované.

3. Z pøedpokladu, že mezi životní podmínky spoleènosti je tøeba zahr-
nout také základní kulturní hodnoty a sociální normy, které se podílejí
na utváøení životního zpùsobu jak skupin, tak i jednotlivcù.

Otázka, v jaké míøe jsou životní podmínky spoleènosti urèující pro
zpùsob života skupiny nebo jednotlivce, je otázkou teoretickou, východis-
kovou. Jak uvidíme ve tøetí kapitole, životní podmínky je možné pojímat
jednak jako sociální determinanty životního zpùsobu (k tomuto pojetí
se pøiklánìjí napø. marxisticky orientované teorie životního zpùsobu),
jednak jako kulturní rámce životního zpùsobu (k tomuto pojetí se pøi-
klánìjí napø. pragmatisticky a fenomenologicky* orientované teorie).

Spoleènost tedy není subjektem zpùsobu života, ale souhrnem život-
ních podmínek, které se podílejí na zpùsobu života skupin a jednotlivcù.
Za teoreticky relevantní je možno pokládat pouze pøedpoklad, že subjek-
tem životního zpùsobu je buï sociální skupina, nebo jednotlivec.

1.2.2 Sociální skupina jako subjekt zpùsobu života

Zpùsob, jakým J. Duffková vymezila životní styl skupiny, poukazuje
na to, že skupinu pojímá jako agregát. V sociologii se však pojem skupina
èastìji používá pro oznaèení seskupení lidí, kteøí mezi sebou mají sociální
vazbu. To znamená, že o sobì navzájem vìdí, stýkají se, mají spoleèný cíl
nebo cíle, spoleèné hodnoty, normy a sankce. Vymezíme-li naopak skupi-
nu jako agregát, pak chápeme skupinu jako jednotku, která vznikla sta-
tistickým zobecnìním empirických dat, pomocí kterého se hledají typické
rysy napøíklad pro styl profesních skupin apod. Tento pøístup není
chybný, ale je nutné si uvìdomit, že je pouze statistický, na rozdíl od

PØEDMÌT SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU 23

pøístupu tøídního nebo stratifikaèního (statusového), který je teoretic-
ko-empirický.

Vyjdeme-li z tøídního nebo stratifikaèního pojetí spoleènosti, pak je
nutné v rámci debaty o subjektu životního zpùsobu uvažovat o skupinì
v sociologickém slova smyslu. Napøíklad teorie reálných (empirických)
a teoretických tøíd P. Bourdieua se pohybuje souèasnì na úrovni teorie
a empirie. Teoretické tøídy jsou tvoøeny aktéry, kteøí k sobì mají blízko
v teoreticky zkonstruovaném sociálním prostoru (disponují podobnými
sociálnì-ekonomickými zdroji a kulturními zájmy a vykonávají podobnou
spoleèenskou praxi). Z tìchto teoreticky zkonstruovaných tøíd mohou
politickou praxí vzniknout reálné tøídy.

Abychom tedy mohli uvažovat o skupinì v sociologickém slova smyslu
jako o subjektu zpùsobu života, pak musíme pøijmout teoretické výcho-
disko, že sociální skupiny existují reálnì, nikoliv jenom statisticky jako
zprùmìrování rùzných životních zpùsobù jednotlivcù. Pokud nepøijmeme
teoretické východisko, že sociální skupiny existují reálnì, pak mùžeme
uvažovat pouze o jednotlivci jako o subjektu zpùsobu života. V takovém
pøípadì se však jedná o jednotlivce vytrženého z jeho sociálních vazeb.
Podle mého soudu je vhodnìjší se takové redukci vyhnout. Jak jsem již
pøedeslala, je pøi tom možné vyjít ze dvou pøedpokladù:

1. Moderní spoleènost je sociálnì diferencovaná, ať už tøídnì nebo
stratifikaènì, to znamená, že je rozdìlena buï na sociální vrstvy,
nebo na sociální tøídy.

2. Existence reálných (empirických) sociálních skupin, které jsou tvo-
øeny lidmi s vnitøní sociální vazbou.

První pøedpoklad je z hlediska teorie i empirie jednoduchý. Mùžeme
jej najít v systémovì strukturalistickém pojetí spoleènosti, tedy v tøíd-
ních a stratifikaèních teoriích spoleèenské struktury.

Druhý pøedpoklad, tedy možnost existence vnitøní vazby mezi lidmi,
kteøí patøí do stejné sociální vrstvy nebo tøídy, je mnohem komplikova-
nìjší. Je to zpùsobeno tím, že na vrstvu je možno pohlížet dvìma zpùso-
by: jednak jako na statisticky vytvoøený agregát (tedy jako na souhrn lidí
se stejným sociálním statusem, kteøí mezi sebou nemají žádnou sociální
vazbu), jednak jako na reálnou skupinu lidí, kteøí disponují stejným so-
ciálním statusem, a pøestože se navzájem neznají, orientují se na sebe
jako na lidi, kteøí žijí stejným životním zpùsobem, a souèasnì jsou oce-
òováni jako sociální skupina jinými jednotlivci a sociálními skupinami.

24 SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU

Podle Pavla Machonina* se na tøídu obvykle pohlíží jako na skupinu
lidí, kteøí mají stejné kolektivní vìdomí, jež pramení z jejich tøídního pù-
vodu. Tøídy buï existují reálnì (v Marxovì a Dahrendorfovì* pojetí),
nebo pouze teoreticky, pøièemž z nich politickou praxí mohou vzniknout
reálné sociální tøídy (Bourdieu).

V rámci systémovì strukturalistického pojetí spoleènosti je spoleènost
chápána jako sociální systém, který je vnitønì strukturovaný. Sociální
struktura je tvoøena vztahy mezi rùznými prvky sociálního systému, ji-
miž jsou jednotliví lidé a sociální skupiny. Abychom mohli mluvit o struk-
tuøe jakéhokoliv systému, musí být vztahy mezi jednotlivými prvky struk-
tury alespoò èásteènì stabilizované, tedy institucionalizované. Instituce
jsou chápány jako ustálené regulativy chování a jim odpovídající organi-
zaèní struktury. Institucionalizované sociální vztahy mezi prvky sociální-
ho systému pak ovlivòují subjektivní postoje, chování a jednání tìchto
prvkù.

Sociální vztahy mezi prvky sociálního systému mohou být horizontální
nebo vertikální. Vertikální sociální diferenciace je založena na sociální
hierarchii, to znamená, že pozici jednotlivce nebo skupiny ve struktuøe
spoleènosti lze mìøit na škále „nahoøe – dole“, „výše – níže“, „lépe –
hùøe“ apod. Za sociologicky významné charakteristiky sociální diferen-
ciace se nejèastìji považují úroveò dosaženého vzdìlání, složitost vyko-
návané práce, postavení v øízení, výše pøíjmu a velikost majetku, životní
úroveò a životní styl.

Tìmto objektivním charakteristikám mùže více nebo ménì odpovídat
subjektivní sebezaøazování jednotlivcù nebo skupin do hierarchizované
sociální struktury. Mùžeme pøedpokládat, že èím více odpovídá subjek-
tivní sebezaøazení objektivním charakteristikám sociální diferenciace, tím
ménì se jedná o pouhé statistické agregáty a tím více se jedná o skuteèné
sociální skupiny, jejichž objektivní charakteristiky sociálního postavení
ovlivòují jejich vìdomí i sociální jednání. Z toho plyne, že proto, aby-
chom mohli rozhodnout, zda ve spoleènosti existují reálné sociální sku-
piny lidí s vnitøní vazbou èi nikoliv, musíme se zamìøit na tìsnost vztahu
mezi objektivní a subjektivní pozicí ve spoleèenské struktuøe (Machonin,
Tuèek a kol., 1996).

PØEDMÌT SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU 25

1.2.2.1 Tøída, nebo vrstva?

Tìmto dvìma pojmùm odpovídají dvì odlišná pojetí sociální struktury.
Podle P. Machonina je s pojmem sociální tøída obvykle spojováno tøídní
pojetí sociální struktury, tak jak se vyvíjí od svého zakladatele Karla
Marxe pøes jeho následníky, zejména Ralfa Dahrendorfa a Pierra Bour-
dieua. Oba Marxovi následovníci Marxe kritizují za jednostrannì ekono-
mické pojetí sociální struktury spoleènosti.

S pojmem sociální vrstva je obvykle spojováno stratifikaèní pojetí
sociální struktury, tak jak se odvíjí jednak od Maxe Webera*, jednak od
americké empirické sociologie, která je zamìøena na mìøení sociálního
statusu a od nìj odvozenou sociální stratifikaci spoleènosti. Max Weber
sice také používal pojem ekonomická tøída (na základì postavení na
trhu), ale kromì toho zavedl i pojem statusová skupina. Tímto pojmem
rozumìl sociální skupiny, jejichž èlenové mají podobný sociální pùvod,
požívají podobnou spoleèenskou prestiž, vyznaèují se podobnou výcho-
vou a podobným stupnìm vzdìlání, podobným povoláním i životním
stylem.7

Tento dualismus pohledu na vertikální sociální diferenciaci soudo-
bých spoleèností skrze kategorie tøídní a stratifikaèní zùstává pøíznaè-
ným rysem i soudobého sociologického myšlení. Na jedné stranì se
uplatòuje ve výzkumech dosahování statusu,8 které jsou založeny na
teorii sociální stratifikace, na druhé stranì jsme svìdky dlouholeté dis-
kuse o pojmu tøída a jeho empirickém ukotvení.

Podle P. Machonina spoèívá rozdíl mezi stratifikaèním a tøídním
uspoøádáním v tom, že stratifikaèním uspoøádáním máme na mysli spíše
graduální a prostupnìjší diferenciaci vìtšího poètu hierarchicky odstup-
òovaných skupin, zatímco tøídním uspoøádáním máme na mysli hierarchii
s pøíkøejším, ménì prostupným a stabilnìjším uspoøádáním do menšího
poètu, obvykle dvou, sociálních tøíd (Machonin, Tuèek a kol., 1996,
s. 20–32).

Je dùležité si uvìdomit, že jak v pøípadì stratifikace, tak tøídního
uspoøádání, skupiny nevznikají aposteriorní generalizací, ale jsou a priori
teoreticky definovány za pomoci operacionalizovaných promìnných,
kterými je urèena sociální diferenciace. Zatímco promìnné používané
pro mìøení stratifikaèního uspoøádání jsou hierarchické, promìnné po-

26 SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU

7 Blíže k pojetí statusových skupin M. Webera viz kapitolu 2.4.2.
8 Blíže k tomuto problému viz kapitolu 2.2.2.

užívané pro mìøení tøídního uspoøádání jsou dichotomické. Zvolením
pøíslušných promìnných již pøedem rozhodujeme o svých výsledcích.

Pro mìøení stratifikované sociální diferenciace se používají promìnné
jako dosažené vzdìlání, kvalifikace a pracovní postavení, kterým odpoví-
dají pracovní pøíjmy, pøípadnì životní úroveò a životní zpùsob. Vzhledem
k tomu, že se teoreticky pøedpokládá, že vzdìlání a kvalifikace odpovídají
pracovnímu postavení a pracovním pøíjmùm, je stratifikaèní uspoøádání
spoleènosti považováno za meritokratické (výkonové). Z tohoto pøedpo-
kladu vychází napøíklad Parsonsova teorie stratifikace.9

Pro mìøení tøídní sociální diferenciace se používají tyto promìnné:
vlastnictví výrobních prostøedkù (K. Marx), podíl na moci (R. Dahren-
dorf) nebo kombinace vlastnictví ekonomického a kulturního kapitálu
(P. Bourdieu). Použití tìchto dichotomických promìnných pak indikuje
jak polární vyhrocení sociální struktury, tak i její uzavøenost.

Podle P. Machonina se ve vyspìlých moderních spoleènostech tato
dvì vymezení sociální struktury zpravidla nevyluèují, nýbrž vzájemnì
doplòují a prostupují (Machonin, Tuèek a kol., 1996, s. 20–32).

Vrátíme-li se k našemu problému, zda mohou existovat sociální sku-
piny jako subjekty (nositelé) životního zpùsobu, pak mùžeme na základì
našeho rozboru dvou typù sociální diferenciace usoudit, že by bylo velkým
zjednodušením redukovat nositele životního zpùsobu buï jen na jednot-
livce vytržené ze sociálních vazeb, nebo na statisticky vytvoøené agregáty.
Zavedeme-li do zkoumání životního zpùsobu teorie tøíd a vrstev a pøedpo-
klad empiricky existujících sociálních tøíd a vrstev, pak mùžeme mnohem
hloubìji posoudit charakter podmínek, které ovlivòují utváøení životních
zpùsobù.

Jak uvidíme ve tøetí kapitole, pøedpoklad tøídní diferenciace spoleè-
nosti nás zavede k pojetí životních podmínek jako strukturálních determi-
nant, které podmiòují a urèují tøídní životní zpùsoby. Naopak pøedpoklad
stratifikaèní diferenciace spoleènosti nás zavede k pojetí životních pod-
mínek jako kulturních rámcù, ve kterých je možné dosahovat vyššího
sociálního statusu prostøednictvím komunitou oceòovaného výkonu bez
ohledu na sociálnì-ekonomický pùvod.

Jak jsme si již ukázali pøi vymezování pojmu životní zpùsob, systémovì
strukturalistické pojetí není jedinou možností, jak pohlížet na životní
zpùsob. Systémovì strukturalistický pøístup se nezabývá (a ani nemùže)

PØEDMÌT SOCIOLOGIE ŽIVOTNÍHO ZPÙSOBU 27

9 Blíže k tomu viz kapitolu 2.1.1.

