
Ze sociologických výpovědí
o západoněmecké mládeži
(Je současná mládež skeptická?)

I.
V etapě příprav sociologického výzkumu
vysokoškolského studentstva na Ústavu
marxismu-leninismu pro vysoké školy
v Praze vycházíme z předpokladu, že k vy­
pracování výchozích hypotéz a k volbě
vhodných výzkumných metod je účelné se
postupně seznámit s významnějšími díly
světové sociologie mládeže, případně so­
ciologie výchovy či pedagogické sociologie.
V naší sociologii se v těchto tematických
okruzích významnější knižní publikace te­
prve připravují; časopisecká tvorba je po­
měrně početná a bohatá na cenné empi­
rické postřehy, nemá však vždy sociologic­
ký charakter a pro svou roztříštěnost ne­
může nahradit ucelené práce knižní.

Na Západě je výzkumná a ediční činnost
v této oblasti značně rozsáhlá. Zvláště
v Německé spolkové republice se po druhé
světové válce objevilo množství sociologic­
ky zaměřených knih, zabývajících se pro­
blematikou mladé generace. Zdá se, že jsou
to právě sociologové mládeže a výchovy,
kteří na Západě reagují relativně nejživěji
na volání po zvýšeném zájmu o osud člo­
věka v ztechnizovaném a odlidštěném mo­
derním světě.

Tato početná literatura je však značně
nepřehledná a často se v závěrech roz­
chází. Je to důsledek jednak neujasněnosti
metodologických východisek, jednak obec­
ného nedostatku kumulativních tradic
v sociologii.

Náš přístup k západní nemarxistické so­
ciologii mládeže a výchovy je kritický, zá­
roveň však nevylučuje kontakt s racionál­
ními přínosy. Jednou z podmínek rozvoje
sociologických disciplín i sociologie obecné
je snaha nahradit nedostatek kumulativ­
ních tradic v sociologii. V tomto směru je
účelné zabývat se podrobněji vždy určitým
relativně uceleným okruhem sociologických

MILUŠE KUBÍČKOVÁ
Vysoká škola politická a Ústav marxismu-leninismu

pro vysoké školy

výpovědí kupících se kolem příbuzného
problému. Takovéto výpovědi tvoří rela­
tivně samostatný okruh neboli trs názorů,
navzájem se doplňujících a korigujících,
které až ve svém celku dávají přesnější
obraz jevu. Vymezit trs sociologických vý­
povědí není snadné, neboť může dojít k je­
jich subjektivnímu zúženi.

Ústav marxismu-leninismu proponuje
dlouhodobou analýzu nejdůležitějších so­
ciologických výpovědi o mládeži socialis­
tických i kapitalistických zemí. Informace
o nemarxistické západní sociologii mládeže
se zvýrazněným zájmem o problémy stu­
dentů zahajujeme shrnutím části diskuse
o západoněmecké mládeži, dlouho charak­
terizované jako „skeptická generace“ pod
vlivem stejnojmenné knihy Helmuta Schel­
ského.1 Kniha podnítila polemicky vyhro­
cené diskuse nejen mezi sociology západo-
německými, ale i v jiných zemích němec­
kého jazykového okruhu. Tím byl součas­
ně zvýšen zájem o další metodicky lépe
fundované sociologické výzkumy.

I když Skeptická generace Helmuta Schel*
ského dnes již do značné míry ztratila svůj
počáteční význam a lesk, přece se jí chce­
me zabývat, a to ze dvou důvodů: Jednak
pro její nepopiratelný význam jakožto
jádra sociologických výpovědí o západoně­
mecké mládeži, jednak též proto, že po­
kud se na stránkách našich časopisů obje­
vily informace o západní sociologii mlá­
deže, pak v nich figurovalo především
jméno Schelského, a to ve spojitosti s touto
jeho sociologii mládeže. To mohlo budit
dojem, že jde o publikaci reprezentující
vrchol západní sociologie mládeže.

V naší informaci se chceme pokusit
o konfrontaci nejproblematičtějších závěrů
Schelského o mládeži s názory jiných auto­
rů a dobrat se — s ohledem na naše vý­
zkumné cíle — především přesnějších po-

1 Helmut Schelsky, Die skeptische Generation, eine Soziologie der deutschen Jugend, Düsseldorf
1957.

36

hledů na vysokoškolskou mládež žijíci na
Západě a v NSR, zvláště pro případ even­
tuálních komparací.

II.

Schclského globalizující sociologie
mládeže.
1. Geneze Schelského sociologie západo­
německé mládeže.
Helmut Schelsky patři nesporně k velkým
postavám západoněmecké sociologie neo-
pozitivistického zaměření. Jde o vědce,
který zdůrazňuje těsnou zprostředkovanost
mezi společenskou vědou a sociální poli­
tikou.- V těchto intencích řídí výzkumné
sociologické pracoviště v Dortmundu a za­
měřuje — i s kruhem svých spolupracovní­
ků — celé své mnohostranné dílo. Jeho spi­
sy dnes představují téměř celý program
dílčího řešení potíží moderní společnosti
industriálního charakteru. Zahrnuje nejen
problematiku mládeže a výchovných insti­
tucí, ale i návrhy v oblasti rodinné poli­
tiky, zdravotnictví, sociální péče, církevní
politiky i problematiky souvisící s říze­
ním průmyslových podniků. Schelsky při­
pomíná v jistém smyslu badatele typu
Augusta Comta, snažícího se o pozitivní
poznání dílčích projevů společenského me­
chanismu za účelem jeho vylepšení, stabi­
lizování a tedy i udržení. I on plní nejen
funkci apologetickou, ale také kognitivní
a tím i kritickou. Přes mnohé zkreslené
závěry — hlavně závěry v nejobecnější ro­
vině — podává řadu racionálních postřehů.
Hlavním zdrojem deformací je rozpor mezi
proklamovanou snahou po pozitivním od­
ideologizovaném přístupu k sociální skuteč­
nosti a praktickým podřizováním výzkum­
né činnosti některým do značné míry vy-
spekulovaným tezím.

Nejen literárně zabarvený titul knihy
Schelského o mládeži, ale též motivace
hlavního zdroje informací o západoněmec­
ké mládeži i řada odvážných a zároveň
polemických formulací vzbudily živou ode­
zvu jak v NSR, tak i za hranicemi. Do

jisté míry též oživily rozpory ve vztahu
západoněmecké společenskovědní fronty
k osobnosti Schelského. Na jedné straně šlo
o obdiv k jeho záslužné, více méně prů­
kopnické činnosti, na straně druhé o obno­
vení narážek na jeho politickou minulost.
Na rozdíl od většiny německých sociologů,
kteří po nástupu Hitlera k moci a po od­
souzení sociologie jako nežádoucího pro­
duktu západní kultury odešli do zahraničí
anebo nepublikovali, Schelsky byl i nadále
vědecky a publikačně činným.

Jaká je geneze Schelského sociologie
mládeže? Hlavním zdrojem empirických
dat pro konstituování západoněmecké so­
ciologie mládeže, které započal Schelsky,
byl rozsáhlý výzkum dělnické mládeže,
prováděný po celém západním Německu.
Co do rozsahu, výzkumného objektu i me­
todiky to byl vlastně vůbec první výzkum
toho druhu. Podnět i finanční zajištění daly
německé odbory a monopoly.3

Kde hledat společenské pohnutky a ob­
jektivní důvody pro všeobecný zájem o vý­
zkumy poválečné mládeže v západním Ně­
mecku? Především v povážlivé sociální
situaci mládeže, souvisící s poválečnou jak
relativní, tak i absolutní nezaměstnanosti.
Nepříznivá sociální situace mládeže, která
byla poválečným hospodářstvím nejvíce
postižena, na jedné straně posilovala stejně
již skeptický postoj k veřejnému životu,
a na druhé straně vytvářela jakýsi druh
životního prakticismu postupně umocňo­
vaného postavením mladého člověka v so­
ciální struktuře ztechnizované a zbyrokra-
tizované industriální společnosti. Tyto fak­
tory, včleněné do atmosféry poraženého,
ideologicky zklamaného a lidsky provini­
lého národa, se staly příčinou dvou mož­
ných alternativ dalšího ideového vývoje
mládeže. Buď mohlo dojít k rehabilitaci
„politické generace“,4 ve jménu zásadního
a humánního přetvoření společenských
vztahů, jež zplodily fašismus a válku, ane­
bo ke skeptickému odklonu od jakýchkoliv
politických zájmů a od organizovaného
hnutí. V této sociálně politické situaci mu-

2 Andreas Flitner, Die soziologische Jugendfor­
schung, Heidelberg 1963, str. 51.

3 A. Flitner, tamtéž, str. 42., 45.
G. Assmann, Die skeptische Generation H. Schel-
skys-Beispiel einer unwissenschaftlichen Soziologie
der deutschen Jugend. Zur Kritik der bürgerlichen
Soziologie in Westdeutschland, Berlin 1962, str. 162.

4 Schelsky rozlišuje tři po sobě jdoucí generace
mládeže: generaci tzv. „Jugendbewegung“ počátků

20. stol., vyznačující se odporem k tehdejší civili­
zaci a romantickým útěkem do neformálních sku­
pin a přírody. Dále generaci „politické mládeže“,
jež sáhla k organizovaným formám řešení své si­
tuace. Bez rozlišení cílů a prostředků politického
způsobu řešení společenských problémů nečiní
Schelsky rozdílu mezi mládeží komunistickou a fa­
šistickou. Po této „politické mládeži“ následuje
současná „skeptická generace“.

sela být západoněmecká mládež zmatena
a teprve hledala vlastní cestu k sociálnímu
a politickému zařazení. Mezi mládeží za­
čala pracovat ještě legálně existující Ko­
munistická strana Německa a formovala se
početná protifašistická demokratická orga­
nizace německé mládeže.

Touž společenskou situací byl k životu
vyvolán i zájem o empirické výzkumy
problematiky poválečné mládeže. Největší
zájem o sociologické výzkumy projevily
monopoly, jimž šlo o poznání mentality
dělnické mládeže s cílem nalézt účinné
prostředky ke stabilizování jejího poměru
k potřebám podniků. (Dokumenty pro ten­
to generální stimul sociologických výzku­
mů průmyslové mládeže lze najít mimo jiné
v materiálech německého průmyslového in­
stitutu Anlage zum Unternehmerbrief des
Deutschen Industrieinstitutes, 3. 1. 1957).

V poválečném období bylo v západním
Německu realizováno několik výzkumů
mládeže a z empirických materiálů vzešlo
asi 100 kratších a 150 obšírnějších biografií,
které však nebyly nikdy ani výběrově zve­
řejněny?

Výzkumy mládeže byly prováděny též
v rámci různých ústavů veřejného mínění,
jako např. EMNID, DIVO, Demoskopický
institut v Allenbachu apod. Jejich výsled­
ků pak používal i H. Schelsky při formulo­
vání závěrů svého díla o mládeži. Andreas
Flitner upozorňuje na vážné metodické ne­
dostatky většiny těchto šetření, které pak
ovlivňují stupeň hodnověrnosti sociologic­
kých závěrů a samu sociologii mládeže.

I když všechny uvedené výzkumy byly
motivovány především přímou společen­
skou objednávkou, sehrála zde roli i vnitř­
ní dynamika poválečné sociologie NSR.
Část společenskovědní fronty se zde pod
vlivem krachu fašistické ideologie vyzna­
čovala značným odstupem od tradičního
německého filosofujícího přístupu ke sku­
tečnosti a naopak neobyčejným hladem po
empirických faktech. Fašistická ideologie
zneužila německé filosofické tradice, a pro­
to se „sociální skutečnosti“ a „holá fakta“
jako výpovědi nejčistší empirie0 staly nej­
spolehlivějšími východisky pro mnohé so­
ciologické výzkumy, hlavně u těch bada­
telů, kteří sami měli důvod stát se skep-

tickými. Flitner téměř ironicky podotýká,
že pojmem skeptická generace by snad
bylo lépe označit tu věkovou skupinu, kte­
rá byla v době svého mládí formována
nacionálně socialistickou, případně marxis­
tickou ideologií a která zažila skutečné
zklamání. K této generaci podle Flitnera
náleží i Helmut Schelsky, a proto dokázal
provést syntézu nálady zničených ideálů
s hladem po „holých skutečnostech“.7

Výzkumy dělnické mládeže prováděné
pod vědeckým vedením H. Schelského byly
reprezentovány ve třech publikacích:
Arbeitslosigkeit und Berufsnot, pod redak­
cí H. Schelského, vydáno v roce 1952 v Ko­
líně n. R.
Sozialwissenschaftliche Untersuchungen,
kolektivní práce H. Klutha, U. Lohmara
a R. Tartlera, vydáno v r. 1955 v Heidel­
bergu.
Die skeptische Generation od Helmuta
Schelského, vydáno vr. 1957 v Düsseldorfu.

Podstatný vliv na genezi Schelského zá­
věrů o mládeži i na způsob interpretace
empirických dat mělo několik činitelů: fak­
tory společenské, k nimž se řadí na prvém
místě poválečná přechodná nezaměstna­
nost a vůbec velmi špatná sociální situace
mládeže, dále postupně narůstající objek­
tivní změny v postavení i myšlení západo-
německého dělnictva, a konečně neobvyklé
tempo, s jakým se uskutečnil přechod této
válkou zruinované části Německa v tzv.
hospodářský zázrak. Rychlost hospodářské
a do jisté míry i politické stabilizace ži­
vota v NSR vyvolaly iluze o absolutní
změně sociální struktury kapitalistické spo­
lečnosti, a tedy o změně postavení a ná­
zorů dělnické třídy. Tvrzení o zmizení
třídního vědomí, o všeobecném odklonu
pracující mládeže od společnosti i od vlast­
ní skupiny, o subjektivismu atd. jsou v jed­
notlivostech pravdivá, ale ve svém celku
dávají zkreslený, ba deformovaný pohled
na sociální strukturu kapitalistické společ­
nosti v NSR i na společenské vědomí je­
jích tříd a vrstev. V západoněmecké so­
ciologii souvisí s názory na tyto změny
běžná teze o tzv. nivelizované společnosti
středního stavu, jak o ní budeme ještě
v dalších kapitolách hovořit.

5 A. Flitner, tamtéž, str. 45, str. 150. H. Schelsky, Arbeitslosigkeit und Berufsnot, str. 290.
°, 7 A. Flitner, tamtéž, str. 37.

Schelsky přejímá názory na nivelizova-
nou společnost bez třídních a sociálních
diferenci a na těchto apriorních předpo­
kladech zakládá svou sociologii mládeže. '

Ke společenským faktorům se řadí čini­
telé imanentní vnitřní dynamice západo-
německé sociologie. Jde o výraznou pová­
lečnou tendenci k empirismu a o dříve
neexistující silný vliv anglické a americké
sociologie.

2. Podstatné výpovědi Schelského o zápa-
doněmecké mládeži .
Jak bylo řečeno, Schelsky zkoumal přede­
vším mládež dělnickou. Ovšem ke koneč­
nému konstituování sociologie západoně-
mecké mládeže a formulaci podstatných
výpovědí v knize Die skeptische Généra­
tion použil též výsledků průzkumů ústa­
vů pro veřejné mínění. Tyto výpovědi,
pramenící z výzkumů především jedné so­
ciální skupiny mládeže, mají nakonec glo­
bální charakter, postihují mládež vůbec
a jsou základem typu epochy.

Za základní životní ladění mládeže v zá­
padním Německu pokládá Schelsky pocit
životní nejistoty. Tento pocit je prý vý­
slednicí střetnutí dvou struktur, které ne­
jenže do sebe nezapadají, ale spíše na sebe
protikladně narážejí. Jde o strukturu sou­
časné rodiny a strukturu celospolečenskou.
Mladí lidé jsou beze zbytku včleněni do
intimního života svých rodin. Převládající
rodinný konformismus stojí v cestě roz­
voji osobitých rysů mladých lidí a jejich
samostatných názorů. Proto při přechodu
z primární skupiny do skupin sekundár­
ních a do širšího, nepřehledného společen­
ství současné společnosti dochází k erupci
silného pocitu životní nejistoty a vystup­
ňované potřeby bezpečné plochy pro kaž­
dodenní jednání. Potřeba co nejrychleji
nahradit každodenní stereotypy rodinné
stereotypy světa mimorodinného, tj. světa
zaměstnanecké praxe, vede mladé lidi
k hledání způsobů začlenění do sociální
struktury. Pouze naprostým přizpůsobe­
ním současné sociální struktuře se mladý
člověk zbavuje tíživé nejistoty. Je pocho­
pitelné, že za této situace postrádá mládež
nejenom vědomí, ale dokonce i přání po
vlastních rolích v historickém procesu.

Současná sociální struktura, charakterizo­
vaná jako všestranně nivelizovaná, likvi­
duje zvláštní životní prostor pro mládež
jako generační a sociální skupinu. Stírá
rozdíly mezi horními a dolními vrstvami
a pro vytvoření typu charakterizujícího
mládež této epochy jsou rozhodující rysy
středních vrstev, tj. především zaměstnan­
ců průmyslových. Sociologický výzkum
Schelského potvrdil, že i zájmy mládeže
jsou ovlivněny ztrátou zvláštního sociální­
ho prostoru. „Ve společnosti již neexistují
samostatné a pozitivně určitelné sociální
role mládeže“.8 Protože urychlené včleňo­
vání do sociální struktury si žádá značné
životní energie, nedostává se mladému kon-
formistovi další síly pro překročení kaž­
dodenních převážně konzumních stereoty­
pů, a proto nejeví většinou ochotu osobně
se obětovat celospolečenským zájmům. Sou­
časná generace je prý mládeží nehistoric­
kou (geschichtlose Generation,9) uzavřenou
v okruhu každodenních návyků a činností
privátního charakteru, je tichou generací,
neangažuje se pro společnost a je zcela
apolitická. Schelského východisko k analý­
ze empirických dat a k argumentaci tkví
v rozlišování tří vrstev sociálních faktorů,
určujících jednání a postoje mládeže:
1. vrstva: sociální výtvory,
2. vrstva: sociální struktura,
3. vrstva: historickopolitická situace.
Tyto faktory mají objektivní povahu a pů­
sobí souvztažně. Přinášejí však zjednodu­
šené závěry při subjektivním posunutí do
dominující funkce pouze jedné vrstvy fak­
torů a při odzávorkování vrstev ostat­
ních. — Jak bylo patrno z dosavadního
výkladu výpovědi Schelského o mládeži,
autor vyčleňuje jako rozhodující vrstvu
pouze sociální strukturu. Ostatní faktory,
včetně faktorů generačních a biologických,
zůstávají nedoceněny. Subjektivní odzá­
vorkování objektivně působících činitelů
při výkladu základních elementů mladé
generace činí ji v Schelského pojetí gene­
rací nehistorickou a apolitickou — v auto­
rově terminolgii skeptickou, a v důsledku
dominujícího působení sociální struktury
bez tříd a sociálních rozdílů též n i v e 1 i-
z o v a n o u. Takto však zůstávají neobjas­
něny nejen další stejně podstatné rysy

8 H. Schelsky, Die skeptische Generation, str. 18.
9 Ch. Lütkens, Bemerkungen zu H. Schelsky:

„Die skeptische Generation“, Kölner Zeitschrift für
Soziologie u. Soz. ps., 1961, str. 132.

39

určující typ epochy, ale i zvláštní rysy
diferencovaných skupin mládeže.

Smyslem Schelského sociologie mládeže
je upozornit rodinu a výchovné instituce,
aby pomohly mladým lidem co nejrychleji
a co nejúčinněji zbavit se pocitů životní
nejistoty tím, že je připraví k bezkonflikt­
nímu včleněni do současné industriální
společnosti.

III.
Konfrontace s Schelského tezemi
1. Přehledně o autorech střetávajících se
s Schelským
Schelského kniha o sociologii německé
mládeže si získala hned po svém prvním
vydání v r. 1957 široký okruh čtenářstva;
stala se však též středem vážných kritik
a střetnutí. Již z předchozí kapitoly naše­
ho výkladu bylo patrno, že Schelského dílo
je vědecky napadnutelné.

S Schelského názory se nestřetávají je­
nom autoři z Německé demokratické repu­
bliky, jako např- G. Assmann a S.
R a n s c h v kolektivní práci „Zur Kritik
der bürgerlichen Soziologie in Westdeutsch­
land“, a to v článku Die skeptische Gene­
ration H. Schelskys-Beispiel einer unwis­
senschaftlichen Soziologie der deutschen
Jugend; vydáno v Berlíně v r. 1962. Po­
kládají Schelského dílo nejen za nevědecké
— mimo jiné též proto, že výsledky svých
výzkumů generalizuje na veškerou němec­
kou mládež bez ohledu na existenci dvou
států 1—, ale též za objektivně škodlivé.
Tato výtka vychází ze skutečnosti, že málo­
které knize lze přiznat tak velký vliv na
mínění, ba dokonce tvorbu rolí mládeže
jako právě Skeptické generaci Schelské­
ho.10 V důsledku vztahů mezi oběma ně­
meckými státy je tato výtka v relaci
k problematice mládeže zcela oprávněná.

S názory H. Schelského se střetávají
i autoři Německé spolkové republiky a do­
konce i Rakouska. Mezi tyto autory mimo
jiné patři ¡Charlotte L ü t k e n s, eru­
dovaná badatelka v oboru sociologie mlá­
deže, provedla kritické zhodnocení Schel­
ského publikace v článku Bemerkungen
zu H. Schelsky, „Die skeptische Genera­
tion“, uveřejněném ve 13. roč. časopisu
Kölner Zeitschrift für Soziologie und So-

zialpsychologie r. 1961, str. 126—140. Jür­
gen Habermas, žák frankfurtského
předáka relativně pokrokové novohege-
liánské školy Theodora Adorna, sám od­
borník v sociologii politiky, vypořádal se
s globální sociologií mládeže H. Schelské­
ho empirickými argumenty diferencované
sociologie vysokoškolské mládeže, a to stu­
diem jejich politického potenciálu. Knihu
Student und Politik vydal se svými spo­
lupracovníky Ludwigem von Friedebur-
gem, Christophern Gehlerem a Friedrichem
Weltzem v r. 1961 v Neuwiedu. Andreas
F 1 i t n e r, tůbingenský sociologizující pe­
dagog, se střetl s názory Schelského v kni­
ze Die soziologische Jugendforschung. Dar­
stellung und Kritik aus pädagogischer
Sicht. Die Auseinandersetzung mit der
These von der skeptischen Generation,
vydané v r. 1963 v Heidelbergu; je to pře­
hledná Studie o rozvoji společenské vědy
o mládeži včetně její sociologizace. Wal­
ter J a i d e, erudovaný sociolog prosazu­
jící pluralistické metody v sociologii mlá­
deže, provádí důkladnou analýzu politic­
kých postojů veškeré mládeže NSR s cílem
vyvrátit tzv. „epochální“ typ Schelského.
Prezentuje ji v knize Das Verhältnis der
Jugend zur Politik, vydané v r. 1963
v Neuwiedu. Leopold Rosen m a y r,
rakouský sociolog známý dlouholetou ba­
datelskou činností v oboru sociologie ro­
diny, se v jistém směru též vyrovnává
s Schelským v empiricky založené knize
Familienbeziehungen und Freiheitgewohn­
heiten jugendlicher Arbeiter, vydané ve
Vídni v r. 1963.

Tito a jiní autoři se shodují v kritice
zjednodušeného podřízení koncepce, výzku­
mu i interpretace empirických dat výchozí
hypotéze o dominujícím vlivu sociální
struktury na mládež.
2. Argumentace s nejproblematičtějšími
tezemi Schelského
Diskuse a polemiky kolem knihy Skep­
tická generace se koncentrují převážně ke
dvěma podstatným výpovědím Schelského
o současné mládeži: k problematice skepse
a nivelizace. Právě tyto znaky uvádí H.
Schelsky do vztahu především se sociální
strukturou. Za předpokladu platnosti do­
minantní funkce tohoto faktoru a s pře-

10 Ch. Lütkens, Bemerkungen zu H. Schelsky „Die skeptische Generation“, Kölner Zeitschrift f. S. u.
Sp., Jg. 13., 1961, str. 139.

40

hládnutím faktorů ostatních, postihujících
ekonomickou a politickou konkrétnost spo­
lečenské situace, je možné počítat s větši
obecností těchto elementů vypozorovaných
u západoněmecké mládeže. Jejich extra­
polováním se pokouší Schelsky o konstruk­
ci typu mladého člověka všech vyspělých
kapitalistických zemí. O generaci, kterou
analyzoval, hovoří jako o „německém vy­
dání mladé generace všeobecně konsoli­
dované industriální společnosti“.11 Tím se
však dopouští přehnaného zvýraznění ně­
kolika znaků na úkor dalších, neméně dů­
ležitých pro pochopení mladého člověka.
To vede vzhledem k velké variabilitě znaků
mládeže k abstraktní konstrukci, k vyspe-
kulovanému typu.

Autoři uvedení v předchozím paragrafu
vesměs odmítají tyto vědecky neúnosné
kategorie, jakou je i Schelského typ mla­
dého člověka vyznačujícího se skepsí a
všestrannou nivelizací. Např. Walter Jaide
nazval tyto znaky „nálepkami“, které pře­
krývají skutečnou variabilitu znaků kon­
krétní mládeže.12 Andreas Flitner pokládá
pojmy „skeptická generace“, „nivelizovaná
mládež“, „masová společnost“ atd. za vy-
spekulované, za pojmy, které nejen že nic
nevysvětlují, ale naopak se staví v cestu
skutečnému poznání, protože jim jsou pod­
řizovány další poznatky.13

a) Ke skepsi současné mládeže
S redukcí mladého člověka, ve skutečnosti
nesmírně členitého, na jednodimenzionál­
ního skeptika se autoři střetávají několi­
kerým způsobem.

Především užití pojmu „skepse“ se jeví
jako neadekvátní a spíše se zdá, že má li­
terární přídech. V rozporu s tímto názvem
se jeví mladí lidé ve výpovědích Schel­
ského jako realističtí, nepatetičtí, s prak­
tickým až pragmatickým postojem k ži­
votu. Dále se jeví jako nesmírně přizpů­
sobiví každodenní praxi navazující na pri­
vátní zájmy bez hlubší reflexe o dosahu
vlastních činů. A. Flitner se proto domní­
vá, že obsah pojmu „skepse“ v pojetí
Schelského se nekryje se skutečnou skepsí
mládeže v teoretickém, morálním, nábožen­
ském či jiném slova smyslu.1'1

Sám Schelsky říká, že pokřtil předmět
svého bádání předběžně a poněkud lite­
rárně jako „skeptickou generaci“.15 Tento
předběžný názěv se mu pak již nepodařilo
odstranit. Naopak, globalizující označení
současné generace za skeptickou samo o so­
bě vyvolalo pozoruhodný sociologický jev.
Od vyjití Schelského knihy totiž zůstala
již nejen pro mnohé sociology, ale i pro
veřejnost mládež zcela samozřejmě „skep­
tickou generací“. Přitom se nikdo netázal,
zda není přirozené, že každá mládež po
velkých historických zvratech se stává
skeptickou k hodnotám a tradicím svých
otců. Též si nikdo nepoložil upřesňující
otázku, zda současná mládež je vůbec přes­
příliš skeptická a zda není v mnoha smě­
rech spíše prosta všech pochyb a zcela
konformní ve smyslu jednostranného při­
způsobení se společenskému systému. Lút-
kensové stejně jako Flitnerovi se jeví mlá­
dež let 1945—55 i mládež pozdější spíše
jako nedostatečně skeptická ve smyslu
kritičnosti k tomu, co vytvořili její otcové.

Pokud však mládež je v nějakém směru
skeptická, pak především ve smyslu stříz­
livosti vůči abstraktnímu teoretizování do­
spělých, vůči frázím a vnějšímu pathosu,
jež byly typické pro minulou generaci. —
Též Lutkensové se jeví mládež jako v jis­
tém smyslu skeptická,16 především při po­
myšlení na vlastní budoucnost. V tom prý
je též ona motivační základna silné potře­
by životní jistoty i útěku mládeže do pri­
mární skupiny, a vůbec odklonu k priva-
tismu.

Lůtkensová vynikajícím způsobem po­
stihla příčiny, proč se Schelského označení
mladé generace jako skeptické jeví zjed­
nodušeně, nepřesně a přehnaně. Za prvé
proto, že Schelsky přecenil vliv sociální
struktury tzv. nizelizované společnosti
středního stavu. Zároveň nedocenil histo­
rickou a aktuálně ekonomickou a politic­
kou situaci jako sociální faktor značného
dosahu. Je známo, že u mládeže dalšího
desetiletí je patrna výrazná změna k vy­
stupňovaným vitálně emocionálním sklo­
nům. Bylo by možné, aby po střízlivé skep­
tické generaci tak rychle následovala ge­
nerace spíše vitálně laděná, kdyby půso-

11 H. Schelsky, tamtéž, str. 493.
12 W. Jaide, Das Verhältnis der Jugend zur Po­

litik, str. 45.
13 A. Flitner, Die soziologische Jugendforschung,

14 A. Flitner, tamtéž, str. 69.
15 H. Schelsky, tamtéž, str. 24.
10 Ch. Lutkens, tamtéž, str. 137.

str. 159.

bila vlastně stále táž sociální struktura a
kdyby podstatnou roli nehrála změnivší
se situace ekonomická a politická? — Za
druhé proto, že Schelsky zvolil pro hodno­
cení dnešní mládeže neadekvátní vztahový
systém, že zapomněl, že je možné srovná­
vat jen stejné se stejným. Měřítkem pro
všechno mládežnické se mu stala mládež
tzv. „Jugendbewegung“. I když toto zvlášt­
ní dobové hnutí mládeže počátku 20. stol,
sehrálo významnou roli při vlastní reali­
zaci jako skupiny i při sebeuvědomění mlá­
deže, nelze mládež těchto let učinit nad-
historickou normou pro všechnu mládež.
Volba tohoto vztahového systému je pro­
jevem ahistorismu Schelského a zdrojem
zjednodušeného výkladu. Při konstatování,
že dnešní mládež je velmi vzdálena generaci
v „Jugendbewegung“ jak v životních for­
mách, tak ve vztahu ke společnosti, se za­
pomíná, že jde o jev přirozený. I toto hnutí
bylo dobově determinováno a proto neza­
sáhlo země v jiné historické konstelaci, ale
se stejnou sociální strukturou. Ze stejných
příčin též vlastnosti německé mládeže let
1945—55, Schelským „předběžně“ zahrnuté
pod pojmem „skeptická generace“, byly
určeny především konkrétní poválečnou
ekonomickou a politickou situací západního
Německa a nejsou převoditelné na veške­
rou mládež stejné sociální struktury. Navíc
povýšení mládeže počátků 20. stol, na mlá­
dež typickou a idealizování minulosti znač­
ně ovlivňuje pohled Schelského.

Označení poválečné i současné generace
jako skeptické je možno také chápat ve
smyslu apolitické nebo společensky dez-
interesované mládeže. V tomto směru se
s Schelským střetává rakouský sociolog
Leopold Rosenmayr. Na rozdíl od Ch. Lüt-
kensové a též do jisté míry A. Flitnera
zakládá své argumenty výlučně na empi­
rickém základě. Střetnutí rakouského socio­
loga se sociologem západoněmeckým v pro­
blematice mládeže je možné proto, že
Schelsky se pokusil o vytvoření současného
typu mladého člověka přesahujícího rámec
západoněmecké skutečnosti, typu determi­
novaného především sociální strukturou
industriální společnosti. Rosenmayr konsti­
tuuje sociologii mládeže postupně zkoumá-

ním diferencované skupiny mládeže. Dlou­
hodobě proponovaný výzkum byl zahájen
šetřením dělnické mládeže, a to nejdříve
chlapců. Byly zkoumány rodinné vztahy a
vliv rodiny na děti, volný čas mladých
dělníků a jejich vztah k politice. Metodic­
ky dokonale promyšlený výzkum skupino­
vě vybraného vzorku 800 učňů vedl Rosen­
mayra k odlišným závěrům v porovnání se
Schelským.17 Rakouská dělnická mládež
(nikoliv abstraktní typ epochy) se sice ne­
jeví jako příliš politicky angažovaná, ale
též u ní nebyl zjištěn všeobecný odklon od
účasti na politickém životě. Výsledky Ro-
senmayrovy jsou vážným protiargumen­
tem všezahrnujícího, ale zároveň nic kon­
krétně neříkajícího typu skeptika.

Kritický, též na empirických argumen­
tech založený a velmi specifický přístup
k pozici skeptické generace nalézáme u
Jůrgena Habermase v knize Student und
Politik. Habermas se domnívá, že Schel­
ského „skeptický konformista“, „nepoli­
tický demokrat“ je pouze eufemistickým
výrazem pro politicky indiferentní mládež
s autoritářskými, nedemokratickými ten­
dencemi. Habermas se chce vyhnout ne­
smyslnému tlaku polární dvojice „skep-
tický-neskeptický“, a pokouší se o ade­
kvátnější zachycení politického profilu
mladého člověka postižením stupňovitosti
politického potenciálu, a to pouze u jedné
skupiny mládeže, studentů. Vnitřně vrs­
tevnatý a ještě dále stupňovitý politický
potenciál (blíže v dalším výkladu) nelze
zredukovat na pouhou jednorozměrnou
skepsi. Navíc je nesprávné určitou dávku
skepse, zjištěnou pouze u části mládeže
nacházející se ve výjimečné společenské
situaci, extrapolovat na mládež všechnu.18

Zahrnutím veškeré mládeže pod pojem
apolitického konformisty Schelsky tento
typ nejen konstatuje, ale zároveň povyšu­
je na „Leitbild“ mladého člověka19 sou­
časné kapitalistické společnosti. Jak nebez­
pečný je v Německu často pozorovaný
náhlý odklon od fanatické víry v ideolo­
gii k naprosté politické střízlivosti, na to
upozorňuje frankfurtská škola v čele
s Theodorem Adornem, učitelem Haber-
mase.20 Též David Reisman varuje před

17 Též v porovnání s výzkumnými výsledky jiné­
ho západoněmeckého sociologa, zabývajícího se
problematikou dělnické mládeže, Karla Bednaříka.

18 J. Habermas, tamtéž, str. 70.

19 H. Schelsky, tamtéž, str. 451.
20 Citováno podle Renaty Mayntzové Soziologie in

der Eremitage?, Kölner Zeitschrift f. Soz. u. Sozps.,
Jg. 13., 1961, str. 123.. ,

nebezpečím zdánlivě lhostejných a neutrál­
ních lidí.21 „Tito lhostejní nejsou zdaleka
politicky tak neupotřebitelní, jestliže jsoy
za své služby odměněni nebo postaveni
pod nátlak.“ Narůstání různých band mlá­
deže jako protipólu lhostejných konfor-
mistů, výtržnosti hipsterů v USA a „práč-
ských spolků“ v NSR a dokonce i jejich
občasná oficiální podpora,22 to vše pod­
pírá obavy o bezpáteřnosti a zneužitelnosti
distancovaných souběžcú.

Schelského konstatování všeobecné skep­
se mládeže se konec konců rozchází se
skutečností. Například sociologický výzkum
2 063 mladých lidí západního Německa ve
věku od 15—20 let, provedený W. Jaidem
a prezentovaný v knize Das Verhältnis
der Jugend zur Politik, Neuwied, 1963,
postihuje rovněž vztah k politice stupňo­
vitě a konstatuje, že pouze 7 % z celého
vzorku lze nazvat skeptiky, asi 1 % de­
struktivními, 12 % angažovanými na poli­
tickém dění, 34 % informovanými a zby­
tek indiferentními. Práce navazuje svým
způsobem na vynikající analýzu J. Haber-
mase a jeho kolektivu, upřesňující pohled
na stejnou problematiku.
b) K nivelizaci současné mládeže
Další spornou tezí je myšlenka Schelského
o tzv. nivelizované mládeži současné in-
dustriální společnosti, to je mládeži, u níž
nehrají žádnou podstatnou roli ani strati-
fikační, ani přirozené diference jako je
věk, pohlaví atd. V současné tzv. masové
demokracii průmyslové společnosti se podle
některých západních sociologů prosazuje
tendence k všeobecné společenské niveli­
zaci. homogenizaci. Nosnou vrstvou soci­
ální struktury nivelizované společnosti se
stala maloburžoazní vrstva nazývaná střed­
ní třídou; podle ní je nazvána i celá spo­
lečnost „nivelizovanou společností střední­
ho stavu“ (nivellierte Mittelstandsgesell­
schaft). Ostatní skupiny pozbyly své struk-
turotvorné funkce, a tak prý se setřely
podstatné rozdíly mezi společenským sta­
tusem i rolemi dělnické třídy a kapita­
listů. Je nesporné, že tendence k odstra­
ňování rozdílů se v některých směrech
v současné industriální společnosti prosa-

zují. Ovšem jednotlivé projevy historicky
nevyhnutelných tendencí nelze zevšeobec­
nit. Ve svém celku se totiž tvrzení o nive­
lizované společnosti stávají falešnou spe­
kulací, která brzdí další empirické zkou­
mání společenské problematiky.

Stejně jako předčasné absolutizování ně­
kterých objektivních nivelizačních tendencí
v současné kapitalistické společnosti, tak
i přehlížení a nedocenění těchto projevů
by vedlo ke zjednodušeným závěrům. Je
třeba respektovat skutečnost, že v tomto
modelu jsou zachyceny reálné aspekty
historických trendů; tyto jsou důsledkem
stoupající vertikální i intergenerační mo­
bility. Reálné projevy nivelizace se vzta­
hují na zajištění minima životních šancí
mase obyvatelstva v době konjunktury, na
komunikační prostředky a urbanizaci, čás­
tečně na školství a především na konzum.
Zde Schelsky poukazuje na přizpůsobová­
ní se studující mládeže mladým lidem
pracujícím v průmyslu. Neexistuje již pro­
letář, který by záviděl studentovi jeho ži­
votní styl, ale naopak student napodobuje
kvalifikovaného dělníka, který si nepo­
rovnatelně dříve může zakoupit různé dru­
hy moderního spotřebního zboží.23

Empirické výzkumy nepotvrzují vše­
strannou a všeobecnou nivelizaci. Nelze
např. hovořit o odstranění rozdílů v podílu
na moci, o odstranění nerovnoměrného
rozložení prestiže a vlivu.24. Téměř ne­
dotčeny zůstávají rozdíly specificky vý­
znamné pro rozlišení tříd a sociálních sku­
pin. Zvláště příjmové rozdíly jsou značné
a ztrnulé. Omezena je i možnost přístupu
ke vzdělání; většina studujících na střed­
ních a vysokých školách pochází z rodin
vysoko nebo středně postavených a jen
nepatrné procento z rodin dělnických. To
potvrzuje i vzorek Habermasova výzkumu.
„V této skupině, stejně jako ve všech
ostatních universitách ve Spolkové repu­
blice, je jen málo studentů, jejichž otcové
jsou dělníci.“25 Podle Ernsta Fischera stu­
duje na rakouských vysokých školách pou­
ze 6 °/o studentů dělnického původu, ve
Svédsku 14 %, v NSR v r. 1955 okolo
7 %.26 Zveličená tvrzení o již dosažené
všeobecné nivelizaci současné kapitalistic-

21 David Riesman, Die einsame Masse, str. 269.
22 Wulf Segebrecht, Spolkári medzi námi, cito­

váno podle E. Fischera, Problémy mladéi generácie,
Bratislava, 1964, str. 128.

23 H. Schelsky, tamtéž, str. 76.

2< J. Habermas, Student und Politik, str. 225 a
dále.

25 J. Habermas, tamtéž, str. 146.
26 E. Fischer, tamtéž, str. 127.

ké společnosti dlouho ovládala názory zá­
padních sociologů. Zároveň se však staly
jádrem teoretických diskusí a sporů a
mnozí od nich upustili. — Podle Haberma-
se byla nivelizační hypotéza přenesena na
mládež západoněmeckými neopozitivisty.
Díky přeceňováni vlivu sociální struktury
nivelizované společnosti Schelsky nepoci­
ťoval nebezpečí zjednodušeného pohledu,
když závěry získané výzkumem jedné sku­
piny mládeže zevšeobecnil na mládež
všechnu. Z hlediska statistických metod a
hlavně výběrového řízení opřeného o po­
čet pravděpodobnosti nebyl vzorek Schel-
ského v žádném případě reorezentativní
pro celý soubor mládeže. Flitner mu navíc
vytýká, že přes rozsáhlost empirického ma­
teriálu získal nakonec místo „skutečných
hodnot“ pouze „hodnoty průměrné“, které
sice mají svou hodnotu, ale jsou pro svůj
skupinový původ nepřevoditelné na celý
základní soubor. Jak Flitner se svým tu-
bingenským kruhem, tak Adornova frank­
furtská škola oprávněně vytýkají Schel-
skému nediferencovaný přístup k mládeži.
— S globalizujícími závěry Schelského lze
souhlasit do té míry, pokud autor akcen­
tuje vedle vlivů skupinových též vlivy
celospolečenské. Tyto vlivy jsou bezesporu
značné a mají také globální charakter.
Avšak jakou měrou a v jakých formách
se uskutečňují u rozrůzněných skupin mlá­
deže, to globalizující analýza zachytit ne­
může. — Ch. Lutkensová připomíná, že
egalizace prosazující se v některých sfé­
rách společenského života nese s sebou
jisté vyrovnání mezi věkovými skupinami.
Avšak vedle momentů akcelerace ve vý­
voji mládeže lze pozorovat i retardační
tendence. Rovněž současná ekonomická a
politická situace přináší zcela nové dife­
renciace v rolích mládeže. V důsledku toho
lze hovořit o rolích mládeže pasivní a ak­
tivní. První odpovídají skupině spotřebi­
telů, druhé mládeži, která o něco usiluje.
Prostě i společnost, v níž podle Karla
Mannheima probíhá něco jako „Funda-
mentaldemokratizierung“, je členitá a stra-
tifikovaná, byť i novým způsobem.27

Pro úplnost výkladu poznamenáváme, že
Helmut Schelsky sám v poslední době

označil svou výchozí hypotézu o nivelizo­
vané společnosti středního stavu jako
„předběžnou antitezi“, jež se ukázala být
pro intenzivnější analýzu současné společ­
nosti „příliš hrubou a sumarizující.“28
A. Flitner se táže Schelského, zda tímto
pouhým doznáním končí vědecká povin­
nost vyvodit i důsledky, neboť celá socio­
logie mládeže takto pojatá ztratila své
opodstatnění. Jeví se jako žádoucí doplnit
globalizující sociologii mládeže diferenco­
vanými studiemi.29

IV.
Diferencované sociologie mládeže jako pře­
konání globalizujících tendencí.

1. Nivelizační teze a výzkum vysokoškol­
ského studenstva.

Nivelizační hypotéza Schelského ovlivnila
nejvíce gnoseologickou hodnotu analýz di­
ferencovaných skupin mládeže, což se pro­
jevilo např. v kapitole o dívčí mládeži, o
vesnické mládeži a o vysokoškolácích.
Vzhledem k našemu výzkumnému zájmu
se omezíme pouze na konfrontace s vý­
zkumy vysokoškoláků.

Schelsky se domnívá, že pro určení typu
mladého člověka současné epochy jsou
rozhodující rysy mládeže pracující a ni­
koliv studující. Proto o vysokoškolácích
hovoří především z hlediska přizpůsobení
se industriální společnosti. Zjišťuje, že je
oproštěna od nadřazeného pocitu elitárních
aspirací, a že projevuje malý zájem o po­
litickou činnost. Poněvadž vůbec neuznává
zvláštní společenské role mládeže,30 opo­
míjí i u studentů ostatní sociologicky pod­
statná hlediska, jako je zjišťování spole­
čenského statusu a rolí mladého intelek­
tuála, jeho společenské aktivity i zájmů a
činností souvisejících s charakterem pří­
pravy na povolání atd. Konečně reduko­
vání mladého člověka na pouhý souhrn
rolí by ho stejně zbavilo možností ptát se
po vztahu studenta ke společnosti a po
aktivním zasahování. Schelskému unikají
závažná fakta, že vysokoškoláci v řadě
případů překonávají jednostranný konfor­
mismus typický pro průměrného občana
industriální společnosti a aktivně vystu-

27 Ch. Lütkens, tamtéž, str. 132.
28 H. Schelsky, Die Bedeutung des Klassenbegriffs

für die Analyse unserer Gesellschaft. Jahrbuch f.
Sozialwissenschaften, Bd. 12., 1961, str. 241.

29 A. Flitner, tamtéž, str. 72.
30 V definici mládeže hovoří jen o přechodu

z role dítěte do role dospělého.

puji např. proti válečné propagandě, poli­
tickému čachrování nebo recidivám fa­
šismu. Dokladem jsou studentské časopi­
sy, jež se stávají centrem nonkonformismü.
E. Fischer uvádí některé myšlenky Klau­
se Figgeho ze sborníku Student. Když ho­
voří o pronásledování studentského tisku,
klade otázku, zda je tento tisk levicový.
Gottingenská Prisma v r. 1961 odpověděla:
„Nepochybně je levicový, jestliže mezi
kritický a levicový položíme rovnítko a
jestliže chceme ignorovat důležitou úlohu
intelektuála — úlohu kritizovat.“31 — Okra­
jově pro ilustraci poukazujeme na kon­
krétní příklad studentského časopisu Neuč
Kritik, vydávaného frankfurtským sva­
zem socialistických studentů. Na úvodní
straně dubnového čísla z r. 1965 čteme:
„Nová kritika je diskusním fórem, na
němž přicházejí ke slovu divergující so­
cialistické názory.“ Na stránkách časopisu
probíhají vnitropolitické diskuse kritizují­
cí např. politickou propagandu v NSR.
Studenti si též kladou otázky, zda jsou ve
Spolkové republice vytvořeny podmínky
pro to, aby kritičtí intelektuálové mohli
vyjít z dosavadní izolace a vykonávali
vliv na společnost. Diskutují vesměs o ce­
lospolečenských a vnitrostranických zále­
žitostech, méně o otázkách skupinového
rázu.

2. Pokusy o překonání důsledků nivelizační
teze při výzkumu vysokoškoláků.

Protiváhou Schelského globalizující so­
ciologie mládeže a formou rozvinutí této
disciplíny po stránce metodické jsou v sou­
časné době již početné tzv. diferencované
sociologie. V nich zřetelně vynikají rozdíly
stratifikovaných i přirozeně diferencova­
ných skupin mládeže. Přispěly též k roz­
voji metodického pluralismu v sociologii
mládeže obzvláště důležitého vzhledem
k psychologické složitosti zkoumaného
objektu.

Z řady zastánců diferencovaného pří­
stupu k mládeži vybíráme ty autory, kteří
se zabývají vysokoškolskou problematikou,
Andrease Flitnera a Jůrgena Habermase.

A. Flitner jako vysokoškolský pedagog
se zamýšlí nad významem sociologických
výzkumů akademické mládeže. Podotýká,
že by neměla být zkoumána jen proto, že

je vhodným a snadno dosažitelných vý­
zkumným objektem, ale především proto,
aby byly doplněny, po případě korigovány
velmi rozšířené sociologické výpovědi
Schelského o mládeži. Flitner pokládá za
nesporné, že studenstvo přes svůj poměr­
ně vysoký biologický věk patří ke skupině
mládeže, protože se nalézá na přechodu
k sociální nezávislosti. Tím je podtržen
význam zvláštního sociálního prostoru i so­
ciálního věku mládeže všeobecně i mládeže
studující. Nelze také přehlédnout podmí­
něnost dokončení studia a další znaky pří­
pravných rolí mládeže. Proto se Flitner
rozchází s Schelským, který nejen že pře­
hlíží, ale dokonce popírá společenské role
mladých lidí, zvláště studentů. Rovněž se
střetává s Schelského názorem, že vysoko­
školští studenti se zcela přizpůsobili poža­
davkům, industriálni společnosti, že její
formy sdružování se beze zbytku sblížily
s životními projevy ostatní mládeže atd.
Flitner sám provedl sociologický výzkum,
v němž zjišťoval postoje studentů k názo­
rům Schelského na vysokoškoláky. Někte­
ré závěry byly průzkumem potvrzeny, na­
př. konstatování, že u studentů již téměř
neexistuje elitárně stavovské sebevědomí.
Avšak závěry o přizpůsobení se potřebám
industriálni společnosti a sbližování forem
sdružování mládeže různého společenského
statusu se nepotvrdily. Výzkum navíc uká­
zal. že mezi studenty se lze setkat s po­
měrně silným vědomím povinnosti vůči
společnosti.

Flitnerova kritika Schelského pojetí vy­
sokoškolského studenstva byla prohloube­
na metodicky fundovanějšími výzkumy,
např. výzkumem demoskopického institutu
v Allenbachu. Výzkum uveřejněný v ma­
teriálech Das geistige Bild der Studenten,
Essen, 1961, ukázal, že studenti se živě
zúčastňují veřejného života ve všech smě­
rech. Hojné návštěvy divadel, kin, koncer­
tů atd. nepřekvapily tolik jako zjištění
poměrně značné potřeby aktuálních poli­
tických informací. Rovněž byla zjištěna
dobrá informovanost v oblasti politických
a kulturních aktualit a vyhraněnost názorů
na využívání volného času. Allenbašský
výzkum se snažil prokázat, že poválečná
skepse mládeže západního Německa je pře­
konána.

31 E. Fischer, tamtéž, str. 131.

Nejen tento výkum, ale i řada dalších
podtrhává zájem sociologů NSR a celého
západního světa o politické názory a po­
stoje studentů. Studující mládež je poklá­
dána za jakýsi barometr, citlivý pro před­
jímání společenských událostí. Také se do­
vede snáze vymanit z konformistického
omezení a vypořádat s různými předsudky.

3. Habermasova sociologie vysokoškolské­
ho studentstva

a) Smysl a význam knihy „Student a po­
litika“

Ani demoskopickému institutu se však
nepodařilo dostat se pod povrch popisů a
hypotéz o politických postojích studentů
v bonnské republice. Naproti tomu vychází
J. Habermas a jeho kruh z empirického
poznatku, že informovanost o politických
událostech, případně pasivní zájem o poli­
tiku, ještě nejsou měřítkem účasti na poli­
tickém životě, ani nejsou měřítkem poli­
tického potenciálu. Mohou být stejně do­
bře charakteristické i pro nezúčastněné
konformisty, v Habermasově terminologii
„Mitläufer“. Habermas se pokusil překo­
nat jak Schelského redukci politického
potenciálu, tak popisnost allenbašského vý­
zkumu. — Na rozdíl od Schelského, který
prováděl výzkumy vesměs na objednávku
vyvolanou zájmy monopolů, realizuje Ha­
bermas výzkum studentů na anonymní
objednávku, která však má celospolečen­
skou hodnotu. Jejím zdrojem je zákonitá
starost občana Spolkové republiky o další
vývoj této země ve vztahu k demokra­
tickému potenciálu. Habermas chce získat
empirické materiály pro prognózu v pří­
padě politické krize. V této souvislosti
zkoumá vztah studentů k eventuální reci­
divě r. 1933 a jiné otázky. Materiály zí­
skává záměrně mezi vysokoškoláky. Vy­
chází z předpokladu, že budoucí vedoucí
vrstva se bude stále více rekrutovat z vy­
sokoškoláků vzhledem k potřebám moder­
ní společnosti, a že držitelé vedoucích po­
zic v Německu vždy pocházeli z konzer­
vativních velkokapitalistických rodin. Po­
učil se mimo jiné některými historicko-
sociologickými studiemi o této vrstvě. Na-

přiklad Ossip Flechtheim32 upozornil na
silnou sociální kontinuitu této vedoucí
vrstvy, která přežila ve svých pozicích do­
posud všechny politické zvraty. — Dále
Wolfgang Abendroth v článku Zur Funk­
tion der Gewerkschaften in der west­
deutschen Demokratie, publikovaném v
„Gewerkschaftliche Monatshefte“, Jg. 3,
1952, H. 11., str. 646, hovoří o soudržnosti
této elity moci. Současní nositelé jednoty
justice, byrokracie a vysokého školství
mají své kořeny ve vrchnostenském mo-
narchistickém státě, v nenávisti vůči vý-
marské republice a v přizpůsobení se třetí
říši. — Při pomyšlení na budoucnost Ně­
mecka Habermas postrádá — v souvislosti
s uvedenými fakty — empirický výzkum
současné elity moci i budoucí tzv. funk­
cionální elity. Proto pokládá za vhodné
prozkoumat politický potenciál současných
vysokoškoláků.

Výsledky Habermasova výzkumu pře­
kračují rámec sociologie mládeže, neboť
mají obecnější teoretický a politický dosah.
Recenzent knihy Student a politika, Hans-
Ulrich Wehler,33 ji pokládá nejen za dobrou
analýzu politického profilu vysokoškoláků,
ale zároveň za neobvykle jasnou, mnohdy
polemicky zaostřenou a skvěle formulova­
nou analýzu základních politických ten­
dencí Spolkové republiky.

V čem je hlavní rozdíl mezi Schelským
a Habermasem v pojetí současného mla­
dého člověka? Schelsky vytvořil typ tzv.
nepolitického demokrata. Habermas vy­
chází ze společenské potřeby politicky an­
gažovaného demokrata.34 Schelsky zkoumá
postoje a situaci mladých lidí prostřed­
nictvím jejich mínění. Habermas neposu­
zuje politickou účast abstraktně, ale vždy
s ohledem na všechny objektivně půso­
bící společenské faktory.

b) Z teoretické úvahy o politické účasti
v současné kapitalistické společnosti

Habermasova studie je syntézou empirické­
ho a zároveň teoretického přístupu, je
vážným pokusem o vyšší stupeň zobecněni
empiricky získaných dat. První kapitoly
pojednávají o politických otázkách v ro-

32 O. Flechtheim, Parteien und Organisationen in
der Bundesrepublik, in Gewerkschaftliche Monats­
hefte, Jg. 8., 1957, H. 5, Str. 263.

33 Hans-Ulrich Wehler, Literaturbesprechungen,
Kölner Z. f. Soz. u. Sps., 13. Jg.. 1961, str. 742.

3/1 Obsah pojmu „demokrat“ se u Schelského a

Habermase nekryjí. Schelsky pod ním myslí kon-
formistu v celospolečenských otázkách, jenž si po­
nechává jistou autonomii pouze v maličkostech.
Habermasúv demokratismus naopak znamená ma­
ximální možnost účasti na celospolečenských zále­
žitostech.

vině sociologie politiky. Od teoretické ana­
lýzy se dospívá až k vymezení možnosti
i hranic politické účasti občanů v NSR.

Kategorie politické účasti, vlastní kla­
sickému duchu měšťácké společnosti, se
dostala do rozporu se skutečností monopo­
listického stadia vývoje této společnosti.
Prostor pro politickou aktivitu se u prů­
měrného občana zúžil na občanskou účast
ve zvenčí manipulovaných volbách. Vy­
vstává otázka možností politické účasti
v situaci, kdy politická moc již není pou­
hým odrazem ekonomiky, kdy se relativně
osamostatnila a získala na významu. Te­
prve v této situaci je výzkum subjektu
a jeho politického potenciálu vůbec možný.
V současné situaci je občan vysoce orga­
nizované buržoasní společnosti stále více
manipulován zvenčí. Avšak zároveň se pro­
sazuje protichůdná tendence; vzrůstá mož­
nost. uvědomit si tento tlak i potřeba
stát se sám spolutvůrcem vnějších okol­
ností. Tyto rozporné tendence vystupují
dnes do popředí a překračují rámec kapi­
talistických společenských vztahů35 Ovšem
možnost politické účasti v řízení společ­
ných věcí se jeví v důsledku složitosti or­
ganizace společnosti problematickou. Rea­
lističtěji se jeví uskutečňování politické
účasti prostřednictvím masových organi-
sací. které mohou působit jako protiváha
funkcionální elity ovládající státní a pri­
vátní byrokratický aparát.

c) Předmět a cíl výzkumu vysokoškoláků.
Na teoretický úvod navazuje interpretace
empirického výzkumu faktického politic­
kého potenciálu vysokoškolských studentů.

Autoři realizovali svůj výzkum na frank­
furtské universitě mezi 200 a později 550
studenty a studentkami. Bylo použito ná­
ročných, vzájemně se verifikujících proce­
dur a technik, především interviewu opře­
ného o dotazník s otevřenými otázkami.
Odpovědi byly zpracovány podle předem
připravené kategorizace a typizace. Proble­
matice výzkumných metod je v knize vě­
nována obsáhlá kapitola.

Cílem výzkumu bylo postihnout politický
potenciál studentů, rozčleněný do tří di­
menzí; byly to: politický habitus, politická
tendence a model společnosti (Gesell­
schaftsbild).

rozdělení

13%
H%
19%
19%
29%

9 %
100 %

Většina studentů pocházela z vyšších
anebo středních vrstev. Politická atmosfé­
ra na frankfurtské universitě je relativně
příznivější v porovnání s některými men­
šími — zvláště jihoněmeckými — městy.
Toto zjištění bohužel nepřispívá k repre­
zentativnosti Habermasova vzorku.

d) Výzkum politického potenciálu.
Politický habitus je projevem vztahu je­
dince k politické sféře bez ohledu na její
obsah.36
Bylo zjištěno toto percentuální
politického habitusu:
1. nepolitičtí
2. iracionálně distancovaní
3. racionálně distancovaní
4. naivně občanští
5. uvědoměle občanští
6. angažovaní

Celkem odpovědí 171
K jednotlivým typům habitusu:
1. Nepolitičtí, 13% — výraz lhostejného
vztahu k politice ve smyslu Schelského
skeptika. Jde o důsledek neznalosti po­
litické problematiky. Projevuje se vztah
s rodinným prostředím — ve srovnání
s ostatními typy jsou jejich rodiny málo
postiženy válkou nebo denacifikací.
2. Iracionálně distancovaní, 11 % — výraz
politické antipatie v důsledku vlastního
politického zklamání. Rodiny dotazova­
ných vesměs odsunutí Němci. Odklon od
politiky vysvětlován bezmocí jedince před
anonymní silou politiky. — Ukázky odpo­
vědí „spálených dětí“: „Příliš mnoho jsme
v naší rodině trpěli. To je také pozadí,
proč se o nic v politice nezajímám ...“ —
„Politika je špinavá záležitost. Na nikoho
se v ni nemůžeme spolehnout...“ — „Do­
mnívám se, že člověk stojí vůči celku bez­
branný. Stačí jen pomyslet na atomovou
válku. Ta bezmoc je to nejstrašnější, co
vůbec existuje. ..“. Habermas dále upo­
zorňuje, že právě zahořklá mládež může
být nejsnáze politicky zneužita, jak se to
stalo i za nacismu. — Ovšem distancování
studenti nejsou nijak homogenní skupinou.
U mnohých lze pozorovat překvapivý kri-
ticismus. Protože politický habitus odhlíží
od obsahu politiky, nezachycuje rozdíly
mezi studenty kritickými k bonnskému

35 J. Habermas, tamtéž, str. 49. a dále. 36 J. Habermas, tamtéž, str. 69. a dále.

státu a mezi studenty s revanšistickými
tendencemi. To je velká slabina Haberma-
sovy typologie, jež je důsledkem zjedno­
dušeně humanistického pojetí politiky. Na­
še tvrzení podložíme opět ukázkami: „Po­
litická činnost je i dnes nebezpečná. Jen
pohleďte na pronásledování komunistů, to
je typické. U nás se proklamuje demokra­
cie. Existují komunisté, kteří se zasazují
za svou věc a ti jsou pronásledováni. To
je dokladem, že u nás není všechno čisté.“
— „Vcelku jde o demokracii. Ale když
učiníme něco, co určitým místům nevyho­
vuje, nastanou nám těžkosti. Pod pláští­
kem demokracie je to u nás jako za Hitle­
ra. To znamená, že máme mnohé svobody,
ale jen když chceme něco dělat v oblasti
politiky, pak nemáme svobodu žádnou.“
(Str. 98.) Pouze otevřené otázky umožnily
získat poznatek překračující formální ha­
bitus.
3. Racionálně distancovaní, 19 % — poli­
tika je projevem „racionálních souvislostí
a právních aktů“, avšak má být ponechá­
na specialistům. Životní pozadí těchto kon-
formistů má pragmatický charakter, a oni
sami jsou výplodem stabilizovaných pomě­
rů industriální odcizené společnosti. Proto
též pochybují o účelnosti společenské ak­
tivity a dávají najevo, že v případě opako­
vání r. 1933 by „v žádném případě nestáli
jako kontrarevolucionáři s pistolí v ruce.“
(Str. 106.)
4. a 5. Naivní a kritičtí občané, 19 %, 29 %
— určitá potřeba politické účasti. Typ re-
flektivně občanský je Waltrem Jaidem
označen jako „osvícený poddaný“. Je to
v podstatě praktický člověk, který se za­
jímá o politiku, jen když se dotýká jeho
osobního života. Jde o odraz názorů prů­
měrného člena současné kapitalistické spo­
lečnosti.
6. Angažovaní, 9 % — jsou hlavně starší
studenti, kteří jsou již vesměs odkázáni
hospodářsky na sebe. Motivy jejich poli­
tického habitusu nejsou psychologické, ale
zjevně společenské. Jsou dále členěni na
praktiky a angažované ve smyslu teore­
tickém (Politisierte u. weltanschaulich
Engagierte). Pro praktiky je politika sou­
částí života. Pro typ druhý je charakte­
ristický výrok: „Je třeba činit rozdíl mezi
stranickou politikou, o tu se nezajímám, a
mezi obecnou politikou ve smyslu vědy,
která je středem mých zájmů.“ (Str. 119.)

Stručný přehled o typech politického
habitusu před nás stavěl otázku po obsa­
hu a cílech politické sféry, k níž dotazo­
vaní inklinují. Nejnaléhavěji se nám tato
otázka klade u typu posledního. Kam smě­
řuje výrazný nonkonformismus a kriti-
cismus? Na to odpoví — i když bohužel
jen v omezené míře — druhá a třetí di­
menze potenciálu.

Konečné uspořádání typů
politického habitusu:

I. Političtí 38 %
1. angažovaní.................................9 %
2. refi. občané.......................... 29 %

II. Konformisté 38 %
1. naivní občané.......................19 %
2. racionálně dist......................... 19 %

III. Distancování iracionálně11%

IV. | Nepolitičtí.......................................13 %

Politické tendence. Zatímco politický ha­
bitus byl výrazem míry političnosti, zachy­
cuje tato dimenze zaměřenost, v níž se ha­
bitus realizuje. Určení tendence může již
říci něco bližšího k politickému obsahu,
anebo alespoň k jeho dílčímu projevu.
Jako dílčí projev politického obsahu za­
jímal naše badatele především příklon
k demokratismu, který měl v Německu
malou tradici. Politickým zaměřením tedy
je míněn vztah k demokratismu.
Rozdělení podle tendencí:
1. Opravdoví demokraté 30 %

(„jádro“ 9 %)
2. Formální demokraté 39 %
3. Autoritární typy 22 %

(„jádro“ 16%)
4. Indiferentní 9 %
Ad 1. Zřetelná snaha po překročení sou­
časné formy demokracie v oblasti mocen­
ské a hospodářské. Neuznávají roli du­
chovní nebo jiné elity.
Ad 2. Jde vesměs o konformisty, kteří se
neexponují a uznávají potřebu vůdcovské
elity.
Ad 3. U nich je patrno uznání četných
omezení jako např. svobody tisku. Důvě­
řují velkým osobnostem. Skupina je vel­
mi diferencována, krajní typy se projevují

sociálně demokraticky až fašisticky. Častá
snaha smýt vinu z vlastního národa.
Ad 4. Naprostá lhostejnost k politickému
zaměření. Jde především o studentky. ■
Habermas se domnívá, že přes velké číslo
autoritárně zaměřených (22 %) jde přece
jen o pokrok v porovnání s hitlerovským
Německem. Schelsky uvádí pouze 4 %
těchto typů mezi veškerou mládeží, což
svědčí na první pohled o nepřesnosti vý­
sledků. — Habermas dále zkoumal, jak by
se v případě změněných politických pod­
mínek ohrožujících postavení nositelů těch­
to tendencí chovaly dva krajní typy. Tak­
to vyčlenil tzv. „harte Kerne“:

z 30 % opravdových demokratů — 4 %
jádra skupiny

(při zmírněných měřítcích 9 %)
z 22 % autoritářů —■ 6 % jádra skupiny
(při zmírněných měřítcích 16 %)

Politické
tendence

o.
5

02

3 I
5 o
-2 5 o &

^

Demokraté
Formální demokr.
Autoritáři
Indiferentní

65 65 19 22
O/ /o % O/ /o O/ /o

46
34
17

3

25
54
18

3

26
11
58

5

36
14
45

100 100 100 100

Sociální původ
Demo­
kraté
abs.

Form,
dem.
abs.

Auto­
ritáři
abs.

Horní vrstvy 29 58 56
Střední a dolní vrstvy 63 41 41
Nezařadí tělní 8 1 3

Akademická tradice

V rodině jo akad. tradice 38 57 70
V rodině není akad. trad. 62 43 30

To tedy znamená, že většina zkoumaných
studentů si teprve vytváří svůj vztah ke
společnosti. Dále to znamená, že antide-
mokratické tendence jsou silnější (16 %)
než demokratické (9 %).
Byly zjištěny zajímavé vztahy (viz tabul­
ky).

Habermasův spolupracovník Ch. Oehler
uvádí, že politická informovanost studentů
je jednostranná (str. 150). Díky školní vý­
chově je hlavně jejich poměr k politické
minulosti Německa odcizený. Jen zřídka
chápou dějiny jako proces, v němž minu­
lost spoluurčuje přítomnost. Vesměs také
souhlasí se znovuvyzbrojením západního
Německa. Dotazovaní se domnívají, že spo­
lečnost nelze podstatně změnit. Tato část
výzkumu zahrnující výsledky rozhovorů
o konkrétních politických událostech je
ukončena slovy vytištěnými petitem:
„Wir haben darauf verzichtet, diesen Teil
der Untersuchung in extenso darzustel-
len.“37
Představy o modelech společnosti. Při vy­
pracování typologie k zachyceni různých
představ o modelech společnosti vychází
Habermas z teoretické analýzy problema­
tiky ideologií v současné kapitalistické
společnosti. Tzv. „Gesellschaftsbilder“ 18.
a 19. století lze nazvat ideologiemi v pra­
vém slova smyslu, nebo také autochton-
ními modely. Jsou odrazem zájmů tříd a
skupin; společnost pojímají v jejím celku
a předkládají normy jako návod k poli­
tickému jednání. V tomto století se v in-
dustriální společnosti vynořily takové mo­
dely společnosti, které se skládají z pou­
hých fragmentů autochtonních modelů, čili
ideologií; jsou nazývány modely modifi­
kovanými. Manipulátoři současné společ­
nosti se obejdou při masové režii voleb
bez ideologií a spokojují se znalostí psy­
chologického mechanismu jednotlivých
lidí. Mizení ideologií souvisí s určitými
reálnými společenskými jevy a jim odpo­
vídajícími psychologickými reakcemi, mi­
mo jiné i s pocitem nekompetence v řízení
společenských věcí.38 Současná kapitali­
stická společnost vytváří podmínky spíše
pro rezignované přizpůsobení se danému
stavu, než podmínky pro perspektivní po­
hled či aktivní zásah. Uvedené tendence
působí i na mládež. U studentů hraje na-

37 J. Habermas, tamtéž, str. 150. 38 J. Habermas, tamtéž, str. 153. a dále.

víc vážnou roli nedostatek vědomí exi­
stence třídní společnosti.39 To do jisté míry
souvisi.se strukturálními a ideovými změ­
nami dělnické třídy, především s její větší
společenskou integrací a s modifikováním
třídního konfliktu v tzv. konflikty tarifně
partnerské. Avšak podstatné znaky určující
existenci třídního rozdělení společnosti jsou
dnes nesnadno rozpoznatelné. Vztahy od­
cizení a panství založeného na soukromém
vlastnictví výrobních prostředků nejsou
vždy uvědomovány jako centrální katego­
rie třídní společnosti. — K vypracování
typologie představ o modelech společnosti
vyšli autoři z analýzy vztahu ke společen­
ským rozdílům, k postavení vysokoškolské
inteligence ve společnosti, a k problema­
tice moci a panství. — Jednotlivé modely
byly ještě rozděleny na fungující a ne­
fungující podle toho, do jaké míry by
mladým lidem pomohly ve složitých spole­
čenských situacích orientovat se zcela sa­
mostatně. Byly získány tyto výsledky:

Modely společnosti fungu­
jící

ne­
fungu­

jící

I. Autochtonní modely
1. model dolních vrstev 1 %
2. model horních vrstev 4%
3. model akademického stavu 5% —

II. Modifikované
1. model duchovní elity —
2. model sociální rovnosti 14 % —
3. model vnitřních hodnot 10 %
4. model nivelizováného

středního stavu __ 7%
III. Realistické představy zto­

tožňující se s daným stavem __ 13 %
-IV. Zcela individuální představy — 10%

V. Nezařadíte! né odpovědi — 13%

Celkem 46% 54%

e) Specifické podmínky politického poten­
ciálu vysokoškolských studentů.

Při interpretaci modelů společnosti jsme
si všimli malého počtu zastoupení auto-
chtonních modelů, dosti velkého procenta
modelů netypických, nepřítomnosti jakých­
koli představ o modelu společnosti (tzv.
realistické vědomí) a též převažujícího pro­
centa nefungujících modelů. To svědčí

o tom, že naprostá většina studentů by
se nedovedla v konfliktních společenských
situacích orientovat a hrozilo by nebezpečí
jejich zneužití. Tato zjištění by tedy měla
odpovídat na Západě se prosazující hypo­
téze o rozpadu ideologií v tomto století.
Ovšem teprve srovnání situace studentů se
situací dělníků zvýrazní specifičnost ideo­
logického profilu vysokoškoláků. Ke srov­
nání použil Habermas závěrů z výzkumu
v rurské oblasti prezentovaného v knize
Das Gesellschaftsbild des Arbeiters od
Heinricha Popitze (vydána v r. 1957 v Tü­
bingen). Zatímco u dělníků byla zjištěna
překvapivá tradice socialistických názorů,
studenti postrádají jakoukoliv ideovou tra­
dici. Dělníci mají za sebou historii politic­
kých bojů, kdežto studenti vlastně neza­
stupují žádnou koncepci (s výjimkou ob­
dobí národnostního hnutí za sjednocení
Německa). Studenti spíše přejímali politic­
ké názory buržoazie různých odstínů. Jed­
ním z nejdůležitějších činitelů ovlivňují­
cích názory dělníků na společenskou per­
spektivu je vědomí existence dichotomic-
kého rozdělení společnosti i vlastní pří­
slušnosti ke kolektivu a třídě. Tento vážný
činitel u studentů také chybí. Způsob sku­
pinového sdružování studentů není určen
ani původem jako homogenním prostředím,
ani přesně určenou společenskou budouc­
ností. Proto asi polovina dotázaných se
sama nedovedla sociálně zařadit, 31 % se
odmítlo zařadit, 16 % se pokládalo za „aka­
demiky“ a 9 % se nevyjádřilo. S tím sou­
visí i neujasněné zájmy vysokoškoláků. Za­
tímco dělníci jsou si vědomi svých zájmů
díky třídnímu sebeuvědomění, u frank­
furtských studentů Vs vůbec otázku po zá­
jmech nepochopila, stejný počet bez velké­
ho přemýšlení potvrdil soulad osobních a
společenských zájmů a jen 5 % si uvědo­
milo možnost konfliktu mezi těmito zájmy.
Dělníkům pomáhá k ujasnění skupinových
zájmů především praktický život v továr­
ně. U studentů však chybí problémové si­
tuace, v nichž by se řešily jejich vlastní
skupinové problémy. Vysoká škola tedy
nedává studentům praktické životní zkuše­
nosti a nahrazuje je spíše informacemi.
Specifické podmínky politického potenciálu
lze tedy určit především negativně: ab­
sencí tradiční ideologie, nedostatkem uvé-

39 J. Habermas, tamtéž, str. 224.

50

souvisi.se

domění si místa ve společnosti, neujasně­
nými zájmy i nedostatkem praktických
zkušeností života skupiny. Proto při vy­
tváření modelů hrály u studentů roli spíše
faktory psychologické než společenské. Jis­
té vztahy byly přece jen zjištěny mezi pří­
slušným modelem a sociálním původem.
Tento byl určován podle otcovy pozice
v povolání, podle příjmu rodiny a akade­
mické tradice v posledních třech genera­
cích rodiny. Zastánci modelu, v němž by
měly mít politickou převahu horní vrstvy
nebo akademický stav, pocházejí vesměs ze
společensky výše postavených rodin. Na­
opak zastánci modelu sociální rovnosti po­
cházejí vesměs z „malých poměrů“ bez
akademické tradice. Studenti bez jakého­
koliv přesnějšího názoru na společnost pak
přicházejí z rodin finančně dobře situova­
ných, ale bez zvláštní pozice a bez aka­
demické tradice. (Viz tabulka na str. 49.)
— Závěry výzkumu by bylo třeba prověřit
na reprezentativnějším vzorku. Snad by
se potvrdila hypotéza, že pokud dochází
k rozpadu ideologií, pak je to u tzv. střed­
ní třídy, která má vysokou životní úro­
veň. — Opravdu jedinou specifickou pod­
mínkou určující představy studentů o spo­
lečnosti je německá idealistická tradice,
prolinající jak duch střední a vysoké ško­
ly, tak i atmosféru rodin s akademickou
tradicí. V duchu této tradice charakterizo­
vané dichotomií mezi vnitřními hodnota­
mi a společenskými záležitostmi se např.
ještě dnes určuje sociální stratifikace ne
podle sociálních činitelů, ale podle faktorů
psychické povahy jako je životní styl, men­
talita, vzdělání, zkrátka podle idejí/'0 Té­
měř polovina dotázaných se hlásí k mo­
delům, které mají své kořeny právě v této
idealistické měšťácké tradici!

V.
Závěr.

Ze západoněmeckých výpovědí o mládeži
jsme se zaměřili nejvíce na dvě podstatná
díla — na knihu Helmuta Schelského Skep­
tická generace a na knihu Student a poli­
tika pracovníků Frankfurtského institutu
pro sociální výzkum, vedeného Jůrgenem
Habermasem.

Na knihu Schelského jsme se zaměřili
jako na první větší pokus o globální ana-

lýzu mládeže industriální společnosti. Ke
kritickému pohledu nás vedla okolnost, že
jde o publikaci velmi rozšířenou, která
měla hlavně ve svých počátcích zásadní
vliv na konstituování západoněmecké a do
jisté míry i světové sociologie mládeže;
dále skutečnost, že na vzdory zjednoduše­
ným závěrům po dlouhou dobu podstatně
ovlivňovala veřejné mínění o mládeži,
i jednání mládeže samé.

K detailnímu pohledu na sociologii vy­
sokoškolského studentstva Habermasova
kruhu nás vedl především výzkumný zá­
jem, a vedle toho též snaha získat kom­
plexnější pohled na velmi plodnou západo-
německou sociologii mládeže.

Obě studie jsou sociologickými protipóly,
a to podle několika aspektů: aspektu spo­
lečenské objednávky, výběru výzkumného
objektu, metodiky, cíle a pojetí výzkumu,
aspektu interpretace empirických dat
i z hlediska významu. — Schelského ana­
lýza vznikla na objednávku monopolů a je
odrazem potřeb industriální společnosti
v německé podobě. — Habermasova stu­
die vyšla z anonymní objednávky celo­
společenského charakteru, z potřeby poli­
tické, vyjadřující obavy o demokracii
v NSR. — To určilo i volbu výzkumného
objektu. Schelsky zkoumá nezaměstnanou
mládež, která dělala v 50- letech mono­
polistům největší starosti. Kruh Haber-
masův díky humanistickým tradicím si
zvolil za předmět výzkumu vysokoškol­
skou mládež, která přejde ve své většině
na pozice funkcionální elity s velkou mož­
ností ovlivňovat osudy buržoasní demokra­
cie. — Společenská objednávka ovlivnila
do jisté míry i cíl a pojetí výzkumu. Cílem
Schelského bylo vytvořit typ mladého člo­
věka odpovídajícího potřebám industriální
společnosti. Za sociální strukturu považo­
val nivelizovanou společnost středního sta­
vu. Tato hypotéza určila celé pojetí vý­
zkumu a dala vzniknout typu konformního
skeptika. Habermasův kruh se naopak po­
kusil proniknout pod povrch pouhých po­
pisů politických postojů i Schelského re-
dukcionismu. S použitím historických i so­
ciologických materiálů se vychází z před­
pokladu, že k podmínkám funkcionální
demokracie patří účast občana na politic­
kém dění. Cílem je jim tedy analýza ka-

40 J. Habermas, tamtéž, str. 216.

tegorie politické účasti současných vysoko­
školáků, a to jak v rovině empirické, tak
i teoretické. — Dosavadní hlediska ovliv­
nila i volbu metod. Metodickým kredem
neopozitivistů je snaha získat „holá fakta“
a přistupovat k nim bez teoretických před­
pokladů. Může se ovšem stát, že při získá­
vání a interpretaci faktů podlehnou pře­
vzatým předsudkům, před nimiž by se
ubránili jen jejich důkladnou historicko-
teoretickou analýzou. — I sociologům
frankfurtské školy novohegeliánského za­
měření jde o získávání empirických po­
znatků. Vsazují je však do teoretického
rámce, aniž je zjevně deformují. Náročné
interviewy používané při výzkumu vyso­
koškoláků jsou pro Habermasův kruh ne­
jen prostředkem k metodické precizaci/'*
ale také účinným prostředkem k podchy­
cení veřejného mínění v jeho uvědomě­
lých slovních reakcích a zároveň' jedinou
možnou alternativou, jak vystoupit z rám­
ce současné formální demokracie mani­
pulujících tendencí. A v tom se právě zá­
sadně liší a rozcházejí metody novopozi-
tivistů — včetně Schelského — a frank­
furtské školy. — Schelsky se také neubrá­
nil iluzím, že institucionální problémy je
možné zjišťovat prostřednictvím mínění.

Podle Habermase je možné určit např.
účast občanů na politickém životě jen ve
vztahu k fungování tohoto systému. Je-li
účast zkoumána abstraktně bez ohledu na
historicko-politickou situaci, dochází k sa­
moúčelnému zkoumání. — Při interpretaci
empirických dat vyšel H. Schelsky ze zvý­
raznění dominující úlohy sociální struk­
tury nivelizované společnosti středního
stavu. Tím porušil komplexnost sociálních
podmínek determinujících mládež. — H.
U. Wehler upozorňuje na přednost studie
frankfurtských sociologů, jež spočívá
v hluboké historickosociologické fundova­
nosti, která jedině může pomoci předejít
unáhleným a zjednodušeným závěrům/'2

Význam obou prací je společný v tom,
že přesahují generační problematiku a
mají daleko širší teoretický i společenský
dosah. Obě odrážejí reálné vztahy a ten­
dence současné kapitalistické společnosti
industriálního charakteru. Ovšem míra
adekvátnosti odrazů je různá, jak bylo
z výkladu patrno. — Vzhledem ke zvlášt­
ní hodnotě sociologické studie Habermase
a jeho spolupracovníků Friedeburga, Oeh-
lera a Weltze je třeba litovat, že jejich
kniha má v NSR poměrně malý okruh
působnosti.

“ H. u. Wehler, tamtéž, str. 741. 12 H. U. Wehler, tamtéž, str. 741.

