
Sociologický časopis/Czech Sociological Review, 2012, Vol. 48, No. 1

166

Vojvodova nemá čtenář k dispozici nic jiné-
ho než soubor sice precizních a zajíma-
vých, ale zcela roztříštěných případových 
studií, které již měl povětšinou možnost 
číst na stránkách dobře dostupných vědec-
kých periodik.

Disparátnost monografi e ukazuje i její 
formální struktura. Došlo sice na sjednoce-
ní citačního úzu u jednotlivých studií, nic-
méně za každou z nich následuje samostat-
ný bibliografi cký soupis a některé klíčové 
texty jsou tak v knize uvedeny hned devět-
krát. Naproti tomu fotografi cká příloha za 
s. 192 postrádá jakoukoliv pasportizaci. 
Přes úpornou snahu vydavatele (který ji-
nak po stránce technické, grafi cké a for-
mální odvedl vynikající práci) a doplnění 
o užitečné rejstříky jmenný a věcný i cizo-
jazyčná resumé (anglické a bulharské) má-
me před sebou sborník statí, nikoliv mono-
grafi i. Nic na tom nemění ani osobně ladě-
ná předmluva Vladimira Penčeva (s. 5–9), 
který může být jistě právem hrdý na „vojvo-
dovománii“, kterou svou péčí o české stu-
denty antropologie vlastně vyvolal. A ne-
pomůže ani Jakoubkův úvod na s. 11–32, 
ve kterém se sice zcela korektně hlásí (stej-
ně jako prostřednictvím odkazů i v celém 
textu) k tomu, že knížka z větší části sestá-
vá z již otištěných statí, avšak zároveň tako-
vý postup klopotně hájí.

Recenzovaná monografi e tak, jak jsem 
se snažil upozornit, sice trpí řadou dílčích 
nedostatků, které však spíše než z autoro-
vy nekompetence pramení právě až z jeho 
nekritické fascinace Vojvodovem, závaž-
nější problém je ale třeba vidět jinde. Bez 
rozsáhlých komparativních výhledů do 
dějin jiných komunit nebo radikální změ-
ny teoretické a tematické perspektivy vede 
opakované psaní o Vojvodovu už jen k pre-
zentaci dalších a dalších marginálií či – 
v horším případě – k říkání toho samého 
jinými slovy. M. Jakoubek je nepochybně 
mistr detailní analýzy, dokonale pracuje 
s jazykem, umí hledat neotřelá témata 
a volit jim adekvátní metodologické nástro-
je. Ve chvíli, kdy mu ale schází materiál 

(v recenzované monografi i takto brilantně 
a skutečně nově postupuje jen ve stati vě-
nované náhrobním kamenům), se tak začí-
ná opakovat, či se uchyluje k neproduktiv-
ní prezentaci pramenných edic.

V knize i v jiných Jakoubkových tex-
tech o Vojvodovu „samozřejmě“ postrádá-
me témata povýtce etnografi cká (subsis-
tence, vytváření tzv. „built environment“, 
zacházení s přírodou a krajinou, konzerva-
tivně chápané zvykosloví a folklor), avšak 
to prostě nelze autorovi vycházejícímu ze 
specifi ckého oborového diskurzu vyčítat. 
Ale bohužel nelze než nakonec souhlasit 
s V. Penčevem (s. 12), vůči němuž se v uve-
dené rovině M. Jakoubek vymezuje (s. 20), 
že za dané heuristické situace a v důsled-
ně antropologické perspektivě už prostě 
s opravdu zajímavými a hlavně novými 
příspěvky ve větší míře přijít nelze. Záro-
veň však asi ještě nenazrál čas, anebo to 
prostě není z objektivních či subjektivních 
příčin možné, na shrnutí výzkumu do mo-
nografi e. Jakoubkovo Vojvodovo tudíž je – 
bohužel – souhrnem povětšinou výbor-
ných dílčích studií staršího data, jako kni-
ha ovšem v žádném ohledu „nefunguje“ 
a jeho četbu lze doporučit jen těm, kteří 
o této obci v severozápadním Bulharsku 
v ži votě neslyšeli.

Jiří Woitsch

Martin Bútora, Zora Bútorová, Miroslav 
Kollár, Grigorij Mesežnikov (eds.): Kde 
sme? Mentálne mapy Slovenska
Bratislava, Inštitút pre verejné otázky, 
Kalligram 2010, 584 s.

Hned v úvodu poznamenejme, že recenzo-
vané publikaci přísluší – alespoň dle zna-
losti a názoru recenzenta – významná před-
nost: v jistém slova smyslu je pionýrskou 
prací, která se v jednom sborníku pokusila 
o velmi komplexní (společensko-historic-
ký) pohled na významné období tranzice 
od systému socialistického k systému kapi-


Recenze

167

talistickému. „Zaujímalo nás, kde sa po 
dvad siatich rokoch nachádzame – nielen 
ekonomicky či politicky, ale predovšetkým 
mentálne, z hľadiska prevažujúcich pre-
sved čení a kódov správania. Ako sme vy-
užili uplynulé obdobie na to, aby sme sa 
pripravili na zvládnutie ďalších dekád na 
primeranej civilizačnej kultúrnej úrovni?“ 
uvádí Martin Bútora (s. 7), jeden z editorů 
sborníku Kde sme? Mentálne mapy Slovenska 
ve své předmluvě. Z takového zadání vy-
plývají základní otázky, na které se recen-
zovaná publikace snaží odpovědět. Bútora 
tvrdí, že pro Slovensko 20. století jsou cha-
rakteristické diskontinuita, přeryvy a zlo-
my – exody, exily, likvidace národních i míst-
ních elit, ale i období obnovy a obrody, kte-
ré se samozřejmě různým způsobem od rá-
žejí ve společenském a politickém vývoji. 
Editoři publikace se proto nesnaží zachytit 
vývoj společnosti v počátečních dvaceti 
letech existence prvního samostatného slo-
venského státu prizmatem jedné optiky, ale 
úmyslně volí tematickou a žánrovou pest-
rost. Odtud tedy podtitulek Mentálne ma-
py Slovenska. Na Slovensko po dvaceti le-
tech se dá (podle známé metafory) nahlížet 
ze dvou pohledů. Jako na „pohár napoly 
plný“ – čemuž odpovídá obraz Slovenska 
ja ko úspěšné země, která sice utrpěla ně-
jaké porážky, ale prokázala schopnost sebe-
určení a dalšího vývoje, vstoupila do EU, 
NATO, OECD, je členem schengenské zóny 
a eurozóny. Druhý pohled vnímá stav spo-
lečnost jako „pohár napoly prázdný“ – 
v němž spatřujeme neefektivní státní byro-
kracii, rozbujelou korupci, problematické 
soudnictví, oslabená veřejná média, nízkou 
kvalitu veřejné debaty, opuštění veřejného 
prostoru občany a nefungující občanskou 
společnost. Ve spojení s rozšířením pocitu 
nespravedlnosti a nerovnosti příležitostí či 
poklesem důvěry ve společenské instituce 
vzniká neveselý obraz „reálného kapitaliz-
mu“ obdobně nepřitažlivý, jako byl „reál-
ný socializmus“ (s. 9). I když by se na prv-
ní pohled mohlo odpovědět, že „pravda“ 
le ží někde uprostřed, podle Bútory tkví kar-

dinální problém, který je zároveň i výzvou 
pro budoucnost, v potřebě změnit mentál-
ní ustrojení většiny slovenské společnosti. 
A to nejen kvůli dalšímu úspěšnému vývo-
ji Slovenska jako takového (poznamenej-
me, že první léta tranzice probíhala za mi-
mo řádně příznivých, relativně stabilních 
zahraničně-politických podmínek), ale pře-
devším proto, že západní liberální demo-
kracie mají v globálním světě vážné kon-
kurenty – autoritářský kapitalismus a mili-
tantní islámský fundamentalismus, nemlu-
vě o tom, že musí čelit také globálním 
výzvám a hrozbám, které jsou dány mimo 
jiné i proměnami rolí i váhy tradičních vel-
mocí (USA v. Rusko) a vznikem nových, ne 
zcela čitelných (především Čína). Dalším 
beze sporu významným faktorem, který 
mů že ovlivnit další vývoj Slovenska, je 
i sou časná krize kapitalistické ekonomiky. 
I proto – nebo spíše právě proto, je třeba 
podrobit revizi nejen uplynulý vývoj spo-
lečnosti, ale také provést důkladnou analý-
zu potenciálu a společenských rizik další-
ho vývoje – a to z co možná nejvíce růz-
ných úhlů. To naznačuje již výše uvedená 
metafora poháru. Vedle značného potenci-
álu pro úspěšný rozvoj se Slovensko jeví 
také jako společnost plná rizik – naciona-
lismu, netolerance jinakosti či primitivního 
populismu, které mohou v současné geo-
politicko-ekonomické situaci značně ovliv-
nit jeho další vývoj. V této souvislosti upo-
zorňuje Bútora na absenci „velkých“ ide-
jí, témat či výzev a na nepřítomnost vel-
kých leaderů. To je na jednu stranu pozi-
tivní a svěd čí o tom, že se demokracie stala 
„šedou“ realitou života. Na druhou stranu 
je ale tato absence odrazem společenské 
opatrnosti a skepse k tomu, co vše se dá 
skutečně dosáhnout (s. 15).

Opravdu široký záběr rozsáhlé (má té-
měř 600 stran) a dle názoru recenzenta vy-
so ce kvalitní publikace je úctyhodný a po-
krývá nejrůznější témata od společensko-
-politického vývoje až po každodennost. 
K jednotlivým otázkám se vyjadřuje čtyři-
cetičlenný autorský kolektiv různých pro-


Sociologický časopis/Czech Sociological Review, 2012, Vol. 48, No. 1

168

fesí a povolání, sahajících od sociologů, po-
litologů, ekonomů, historiků přes publicis-
ty, mediální odborníky, různé konzultanty 
a experty až k bývalým diplomatům či po-
litikům. Au torská, tematická a žánrová roz-
manitost, která mimo jiné respektuje i priz-
ma vlast ního zážitku a osobní preference 
jednotlivých autorů, ale primárně nebyla 
zvolena pro zvýšení atraktivnosti výpově-
di a či telnosti knihy. Důvodem byla snaha 
umožnit co možná největšímu počtu čtená-
řů propojení jednotlivých náhledů a výkla-
dů do jednoho vlastního celistvého obrazu 
vývoje Slovenska (s. 8).

Obsah knihy se pohybuje v několika 
rovinách zájmu: 1) sametová revoluce a její 
ukotvení ve slovenských dějinách, 2) vnit-
ropolitický a zahraniční vývoj Slovenska 
(to muto tématu je ostatně v knize věnová-
no nejvíce pozornosti), 3) volně propoje-
ná oblast ekonomických problémů vývoje, 
 pro cesů decentralizace státní moci a pro-
blematiky prorůstání korupce do hospo-
dářské a politické oblasti, 4) problematika 
národnostních menšin a jiných specifi c-
kých skupin obyvatelstva, 5) občanská spo-
lečnost a její aktivity, 6) kulturní život 
a jeho ne vždy bezproblémový vývoj a ko-
nečně za 7) mapování více i méně viditel-
ných proměn každodennosti. Z hlediska 
žánrů oscilují jednotlivé příspěvky mezi od-
bor nou statí, mají analytický charakter, ne-
bo jsou originální autorskou refl exí ně ja ké-
ho popisovaného jevu či události. D. Kováč 
a M. Zemko se ve svých statích zabývají 
z historického pohledu významem 17. lis-
topadu 1989 a hledáním nové demokra-
tické identity Slovenska. Problematice sou-
visející se všemi aspekty budování a říze-
ní státu (správního uspořádání, politické 
a za hra niční, právní, ekonomické, vztahu 
k men šinám a postoje k církvi atd.) se v od-
bor ně analytických statích z různých po-
hledů zabývá celá řada autorů v první 
části knihy – J. Alner, Z. Bartošová, M. Bú-
tora, K. Földvári, M. Hojsík, E. Jurzyca, 
P. Kerekes, M. Kocúr, M. Kollár, M. Kovač, 
I. Marton, V. Nižňanský, K. Petocz, M. Po-

rubjak a M. Vašečka. Poukazují mimo jiné 
na to, že stát až na výjimky plní svoji roli 
ne zcela dostatečně, je příliš byrokratický 
a populistický, a na nutnost udržet v růz-
ných oblastech veřejného života enklávy 
kritického a nezávislého myšlení a svobod-
né volby konání. Další část těchto příspěv-
ků se zaobírá „pravidly hry“ – problémy 
právního státu, defi city demokracie, vzta-
hem k Evropské unii a problémy naciona-
lizmu – zde uveďme autory A. Bezskrovný, 
Z. Bútorová, G. Čistjaková, O. Gyárfášo vá, 
J. Hrabko, J. Juráňová, J. Livingstone, G. Me-
sežnikov, T. Nicholson, M. M. Ši mečka, 
M. Žit ný. Otázkami týkajícími se občanské 
společnosti (její role a vztah ke státu, po-
kles míry občanské participace, spor „ze-
lených“ o trvale udržitelný rozvoj) a gen-
deru (problematika genderové rovnosti 
a fe mi nis mus) se ve svých příspěvcích za-
bý va jí M. Bú tora, Z. Bútorová, J. Cvi ko-
vá, M. Huba, J. Filadelfi ová, Z. Pauliniová, 
B. Stre čan ský; proměnami hodnot v ži votě 
jedné generace pak S. Lavrik. Vytváření 
 no vých životních stylů a spotřebitelské-
ho chování se věnují J. Filadelfi ová, M. Se-
kulová a M. Timoracký, tématu vzdělává-
ní, školství pak M. Beblavý a M. Velšic. 
V po sledních dvou příspěvcích si I. Hruba-
ničová všímá proměn slovenského jazyka 
a fo to graf A. Bám dokumentuje za pomoci 
foto grafi í proměny krajiny a veřejného pro-
storu na Slovensku.

Všechny příspěvky mají několik spo-
lečných rysů – vycházejí z komparace spo-
lečenských a politických poměrů před 
rokem 1989 a po něm, upozorňují, že po 
sametové revoluci existovalo mnoho nena-
plněných velkých iluzí o dalším vývoji na 
Slovensku, které byly následovány deziluzí 
a vzrůstem podhoubí pro vznik populistic-
kých a nacionalistických tendencí či senti-
mentu po životě v „reálném socialismu“. 
A co je možná nejdůležitější, z jejich pří-
spěvků vyplývá, že autoři nejsou lhostejní 
k dalšímu společenskému vývoji Sloven-
ska. Kvalita (resp. „čtivost“) jednotlivých 
studií pochopitelně poněkud kolísá, což 


Recenze

169

není překvapující při tak rozsáhlém kolek-
tivu autorů. Ze stejného důvodu by nebylo 
čestné některé příspěvky vyzdvihovat jako 
mimořádně kvalitní oproti jiným – odbor-
ná i literární úroveň všech je na velmi dob-
ré až vynikající úrovní. (Jazykovou úroveň 
publikace nemohl recenzent z pochopitel-
ných důvodů zodpovědně posoudit.)

Recenzovaná publikace patří k těm té-
měř vzácným knihám, ve kterých se snou-
bí nejen potřebná vědecká přesnost a jas-
nost výkladu, ale i čtivost pro širší veřej-
nost. Jejím hlavním kladem je bezesporu 
kritický, neidealizovaný rozbor stavu slo-
venské společnosti po dvaceti letech vývoje 
a množství nashromážděných faktů, které 
se ho týkají. Českým čtenářům – a to nejen 
pamětníkům česko-slovenského rozchodu 
– může sborník poskytnout hluboký a za-
svě cený vhled do vývoje mentalitou velmi 
podobné společnosti s obdobnými „pro-
blémy růstu“. Budou pro ně určitě zajíma-
vé především ty studie, které se týkají sa-
mot né sametové revoluce, prvních voleb 
a procesu hledání nové vlastní demokratic-
ké identity, vzniku právního státu a vlastní 
zahraniční politiky či ekonomických pro-
blémů a tématu korupce (viz i současné 
události související se spisem Gorila – psá-
no v únoru 2012). A to tím spíše, že před 
právě dvaceti léty se začalo pracovat na 
rozdělení tehdejšího Československa.

Na závěr ještě připomeňme, že téměř 
paralelně vyšla v ČR publikace s obdob-
ným tématem sociologické refl exe součas-
né (v tomto případě české) společnosti s ná-
zvem Jaká je naše společnost? Otázky, které si 
často klademe... (Praha: Sociologické nakla-
datelství (SLON) 2010). I když není zcela 
férové obě publikace srovnávat (a my se 
o to ani nebudeme pokoušet), přesto je tře-
ba s lítostí poukázat na skutečnost, že kni-
ha obdobně širokého a přitom fundované-
ho pohledu na vývoj české společnosti 
v prvních dvaceti letech po rozpadu ČSFR 
v české společenskovědní literatuře zatím 
zcela chybí. Její vznik by mohl být inicio-
ván např. na půdě Sociologického ústavu 

AV ČR, v.v.i., ve spojení s fakultami socio-
logie a fi lozofi e Univerzity Karlovy v Praze 
a Masarykovy univerzity v Brně. Potenciál 
ke vzniku tak široce koncipované odborné 
a přitom pro širší veřejnost čtivé publikace 
zde zcela jistě je.

Michal Kotík

Maxwell T. Boykoff: Who Speaks for 
the Climate? Making Sense of Media 
Reporting on Climate Change
Cambridge, Cambridge University Press 
2011, 228 s.

Je globální oteplování relevantním sociolo-
gickým tématem? Bezpochyby ano, vždyť 
šíře jím generovaných rizik může mít do 
budoucna nejen výrazné ekonomické do-
pady, vést k novým migračním vlnám, ale 
také vytvářet nové sociální nerovnosti. Ne-
ní to pochopitelně jen záležitost vzdálené 
budoucnosti, sociální vědci již dávno stu-
dují otázky spojené s konstrukcí problému 
změny klimatu a s aktéry, kteří se na něm 
podílejí (tedy nejen klimatičtí vědci, ale 
i politici, nevládní organizace, nadnárodní 
kor porace atd.). V tomto ohledu dnes v en-
vi ronmentální sociologii/psychologii patří 
k ústředním otázka zjevného rozporu mezi 
závažností problému změny klimatu, tak 
jak je defi nována většinou klimatologů 
a eko logických organizací, a opakovaným 
se lháváním snah o jeho řešení. Význam-
nou podotázkou je pak ve výzkumech ve-
řejného mínění opakovaně potvrzovaná ne-
vědomost či nezájem o natolik komplexní 
a vzdálené téma, jakým změna klimatu je. 

Autor knihy Maxwell T. Boykoff má zá-
zemí v environmentálních studiích a socio-
logii, jeho přístup je však multidisciplinár-
ní. Ve svých pracích se často zabýval otáz-
kou zprostředkování poznatků klimato-
logů v médiích, veřejném mínění a politi-
ce (pů sobí na University of Colorado). 
V množ ství jeho výstupů měla asi největší 
ohlas studie „Balance as Bias: Global War-


