
STUDENTI PÍŠÍ

K některým sociálním aspektům a posunům v koncepcích 
postindustriální a informační společnosti*

TOMÁŠ KOLOMAZNÍK"
Filozofická fakulta UK, Praha

Comments on Some Social Aspects and Advancements in Conception 
of the Post-Industrial and Information Society

Abstract: The aim of this article is to analyse the genesis, development and the po­
sition of the post-industrial and informational conception of society in sociological 
thinking in the second half of the 20th century. The author recognises the influence 
of information and information technologies on the development of society and re­
flects the social changes which were evoked by the introduction of “informatisa­
tion". The aim is to analyse the basic advancements achieved in the conception of 
the post-industrial and information society. It describes the deflect from the original 
technological optimism, towards to the realistic concept of the importance and the 
role of technologies in the life of society. On this analysis are based the basic fea­
tures of the development of society in the 1980s and 1990s, mainly through progres­
sive globalisation and the diffusion of information technology. An effort is made to 
outline the capabilities and limitations of further development of the information so­
ciety. This context refers to the fact that the information society brings about not 
only positive turns, such as advanced technology, but also negative ones, such as 
structural unemployment, monopoly of power and the estrangement of the individ­
ual.
Sociologický časopis, 2000, Vol. 36 (No. 2: 221-232)

Úvod

Vývoj současné společnosti je neodmyslitelně spjat s takovými fenomény, jakými jsou 
informatizace a technologické inovace. Tyto procesy se staly velmi diskutovaným téma­
tem a středem zájmu nejen ekonomů, sociologů a politologů, ale i celé široké vědecké 
veřejnosti, neboť mají nesporný vliv na řadu sfér společnosti a podstatným způsobem 
ovlivňují život člověka.

Jednou z významných teoretických reflexí uvedených procesů jsou bezpochyby 
koncepce postindustriální a informační společnosti, které se snaží odhalit základní rysy 
společenského vývoje v souvislosti s technologickými inovacemi a nástupem informati­
zace. Cílem tohoto příspěvku je poukázat na vznik, vývoj a místo koncepcí post­
industriální a informační společnosti v sociologickém myšlení a zároveň analyzovat zá­
kladní posuny, ke kterým v nich došlo v období od 60. let až po současnost. Především 
nám půjde o to analyzovat hlavní rysy pojetí technologických inovací a informatizace a 
jejich vlivu na společnost v uvedených koncepcích. Spolu s tím se také zaměříme na 
analýzu pojetí vztahu člověka, techniky a sociálních dopadů informatizace na společnost.

*) Autor děkuje za cenné připomínky PhDr. Olegu Sušovi.
") Veškerou korespondenci posílejte na adresu: Mgr. Tomáš Kolomazník, katedra sociologie Filo­
zofické fakulty UK, nám. Jana Palacha 2, 116 38 Praha 1.

221


Sociologický časopis, XXXVI, (2/2000)

Je zřejmé, že jednotlivé teoretické přístupy prošly různými historickými obdobími, 
v průběhu kterých došlo k jejich určité vnitřní revizi, ke změně postojů k daným spole­
čenským jevům a dalšímu rozvoji teoretické reflexe. Z tohoto důvodu si také v krátkém 
historickém „exkursu“ nastíníme základní posuny, ke kterým došlo v uvedených koncep­
cích, a to především v pojetí úlohy moderních technologií a informací v životě společ­
nosti a člověka, v přístupu ke změnám, jež tyto technologie spolu s nárůstem informací ve 
společnosti vyvolaly a v neposlední řadě si všimneme i změn v analýzách dalšího rozvoje 
společnosti založené na informacích.

Procesy související s informatizací lze považovat bezesporu za významné, což do­
kládá intenzita zájmu různých skupin o jejich zkoumání a interpretaci. Nelze však opo­
menout fakt, že se jedná o velmi složitý a vnitřně bohatě strukturovaný předmět 
zkoumání, který zasahuje do řady sfér společnosti. Je proto velmi obtížné ho postihnout 
komplexně, a tím tak podat vyčerpávající výklad dané problematiky. Z tohoto důvodu se 
v tomto příspěvku zaměříme pouze na některé hlavní koncepce a ústřední problémy týka­
jící se uvedené problematiky.

A) Vznik, vývoj a místo koncepcí postindustriální a informační společnosti v sociologickém 
myšlení

Pojem postindustriální společnost začal být používán pro označení fáze vývoje, do které 
se dostala „západní společnost“ v šedesátých a zejména v sedmdesátých letech tohoto 
století. V této souvislosti se začínají rozpracovávat nám již známé teorie postindustriální 
společnosti (A. Touraine, D. Bell), technetronní společnost (Z. Brzezinski) a teorie in­
formační společnosti (Y. Masuda). Přes rozdílnost názvů můžeme říci, že společným 
jmenovatelem těchto teorií a koncepcí jsou technologické inovace především v oblasti 
výpočetní techniky a komunikačních prostředků a analýza jejich vlivu na člověka a spo­
lečnost.

Základní rysy této společnosti charakterizuje například Daniel Bell ve své dnes již 
klasické práci The Coming of Post-Industrial Society (1973). Jeho práce reflektuje někte­
ré změny ve společnosti, kterými prošla v období šedesátých a začátkem sedmdesátých 
let v souvislosti s nástupem vědecko-technické revoluce a jejími dopady na oblast eko­
nomiky, politiky i způsobu života. Postindustriální společnost se podle něj oproti jiným 
společnostem vyznačuje především „...větší humánností a otevřenějším přístupem k in­
formacím. Nese v sobě zejména následující znaky: (l)v ekonomické oblasti dochází 
k přesunu od výroby zboží do produkce v oblasti služeb; (2) ve společnosti z profesionál­
ního hlediska významově převažují technici a vědci; (3) teoretické vědění se stává zdro­
jem inovací a orientací vnitřní politiky; (4) hlavní úlohu ve společnosti hraje věda, na 
jejím základě by se mělo s postupným vývojem vytvořit technologické řízení.“ [Bell 
1973: 14] '

Podle D. Bella, „narození“ postindustriální společnosti bylo v období 1945-50. 
V tomto období se v těsné spojitosti, především s rozvojem nukleární energie, konstituo­
val kvalitativně nový vztah mezi vědeckými institucemi a vládou. V uvedené době byly 
položeny základy tzv. technokratického věku, jehož základními atributy se staly raciona­
lita, plánování a prognózování. Bell definuje technokracii jako politický systém, ve kte­
rém hrají dominantní úlohu vědci a technici, zatímco v preindustriální společnosti 
dominovali vlastníci půdy a vojáci a v industriální společnosti zaměstnanci v průmyslu 
[ibid.: 348-359].

222


Tomáš Kolomazník: K sociálním aspektům a posunům v koncepcích postindustriálni společnosti

Bell se ve své práci snaží postihnout základní rysy přeměn uvnitř společnosti, které 
byly zapříčiněny rozvojem vědy a techniky, a to zejména po 2. světové válce. Jde mu 
především o to, odhalit ty fenomény v životě společnosti, jakými jsou technologické ino­
vace, a v této souvislosti poukázat na jejich významnou roli, kterou začínají hrát ve spo­
lečnosti.

Dalším významným představitelem zabývajícím se vlivem technologických inova­
cí na společnost je Alvin Toffler, který na příchozí změny upozornil již ve své práci Futu­
re Shock (1970), na kterou později navázal dalšími dvěma publikacemi Third Wave 
(1980) a Powershijt (1990) zabývajícími se problematikou vlivu technologií na společ­
nost. Svoji první práci dokončil v období velkého technologického „boomu“ ve Spoje­
ných státech, který byl způsoben nástupem moderních telekomunikačních technologií, jež 
významnou měrou začaly měnit nejen vnitřní prostředí organizací a institucí, ale i celou 
společnost. Ve své práci Ftiture Shock Toffler analyzoval příčiny uvedených změn a sna­
žil se dát odpověď na další trendy rozvoje společnosti. Poukázal zejména na skutečnost, 
že lidé budou akcelerací změn a rozsáhlými možnostmi nových technologií dezorientova­
ní. V roce 1970, kdy kniha vyšla, způsobila velký rozruch, začalo se hovořit o konci in- 
dustriální společnosti a dílo se stalo jakousi charakteristikou obecné krize industrialismu.

Základní struktury „příchozí společnosti“ se snažil nastínit ve své další práci Third 
Wave, kde hovoří o tzv. „třetí vlně“ vývoje společnosti. Podle Tofflera první vývojovou 
vlnu můžeme datovat přibližně okolo 10 000 př. n. L, kdy lidstvo přešlo od kočovného 
způsobu života k usedlému zemědělství, lidé se začali shlukovat ve vesnicích a hlavním 
nástrojem produkce se stala půda. Druhou vlnu spojuje s průmyslovou revolucí, s nástu­
pem strojů, masové výroby, budováním komunikačních prostředků a migrací lidí do 
měst; „třetí vlna“ je pak asociována se současným nástupem informatizace a komputeri- 
zace. Podle Tofflera dnes již není hlavím faktorem produktivity práce kapitál nebo mate­
riální produkty, ale vědění v podobě informací. Společnost vstoupila do období tzv. 
„super symbolické ekonomiky“, kde dochází k odklonu od masové produkce k produkci 
vysoce kvalitního zboží mnoha druhů. Zatímco měřítkem produktivity společnosti „druhé 
vlny“ byly takové hodnoty jako suroviny, práce, kapitál, tak ve společnosti „třetí vlny“ 
vystupují do popředí informace, data a symboly. Dochází ke změnám ve vzdělání a 
v přípravě lidí, k odklonu od byrokratických organizací charakteristických pro druhou 
vlnu k tzv. „adhokratickým“1 organizacím a k rychlému nárůstu inovací ve všech odvět­
vích. Páteří infrastruktury ekonomiky období třetí vlny se stává „informační dálnice“. 
Podle Tofflera tyto změny začaly přibližně v polovině sedmdesátých let a pokračovaly 
v letech osmdesátých [Toffler a Toffler 1994: 41-48],

Tofflerovo dílo je velmi obsáhlé a vychází především z analýzy bohatého empiric­
kého materiálu. Přestože Toffler ve svých zejména prvotních vizích zachází příliš daleko, 
neboť technologické inovace chápe jako ústřední nástroj přeměny a vnitřní reformy spo­
lečnosti, je možné říci, že velmi výstižně poukázal na procesy uvnitř společnosti, které 
byly vyvolány technologickými změnami a na roli, kterou věda a technika sehrává v ži­
votě člověka.

1) „adhokratická“ organizace je takový typ organizace, jejíž struktura je tvořena týmy pracovníků, 
které se podílejí na plnění jednotlivých úkolů. Struktura takovéhoto týmu je determinována náro­
ky, jaké si klade vyřešení zadaného úkolu. Po splnění přiděleného úkolu se tyto týmy rozpustí a 
jejich členové přecházejí do dalších nově vytvořených týmů řešících nové úkoly.

223


Sociologický časopis, XXXVI, (2/2000)

K dalším významným představitelům koncepcí postindustriální společnosti nepo­
chybně patří Zbygniew Brzezinski, který pro charakteristiku zmiňovaného období použí­
vá termín „technetronní“ věk. Ve své práci Mezi dvěma věky. Úloha Ämeriky v techne- 
tronni éře [Brzezinski 1970: 9-14] definoval hlavní znaky společnosti založené na no­
vých technologiích takto:
1. Dochází k přesunům pracovních sil ze zemědělství a z průmyslu do oblasti služeb, 

která se stává nejvýznamnější.

2. Přesun od materiálních problémů lidí k problémům psychologickým (volný čas, cesto­
vání). Společnost již nesužují klasické problémy, jako je nezaměstnanost a boj o mini­
mální mzdu.

3. Dochází k zásadním změnám v oblasti vzdělání. Z důvodu rychlého nárůstu poznatků, 
přestává být vzdělání jednorázovým aktem, ale stává se dlouhodobým procesem. Ve 
své podstatě není ničím limitováno a je téměř přístupné všem s minimálními předpo­
klady.

4. Znalosti a vědění se stávají nástrojem moci.

5. Důležitou úlohu hrají univerzity jako tzv. „továrny vědomostí“. Jsou zdrojem politic­
kého plánování a inovací.

6. Sociální konflikty jsou řešeny pragmaticky. Vzniká větší možnost redukovat sociální 
konflikty, ideologie již nehraje tak důležitou úlohu.

7. Nová společnost dává stejné šance mužům i ženám, a to v řadě oblastí. Emancipace 
žen v politice.

8. Věda se postupně přizpůsobuje životu lidí.

9. Dochází k rozvoji masových sdělovacích prostředků a k jejich globálnímu rozměru a 
dosahu.

10. Prohlubuje se depersonalizace moci. Zvyšuje se závislost mezi státními institucemi a 
vědeckými institucemi.

Uvedené změny byly podle Brzezinského podmíněny nástupem technologické revoluce, 
kdy v jejím centru již není orientace na masovou výrobu, ale jedná se o obrat především 
k technologiím a vzdělání.

Významným momentem v Brzezinského úvahách je upozornění na některé sociální 
problémy, které uvedená společnost s sebou přináší. Jedním z nich je vytvoření tzv. „glo­
bálního gheta“, jehož vznik může být zapříčiněn nerovnoměrným technologickým vývo­
jem v různých částech světa. „Obětí“ technetronní revoluce se mohou stát především 
země „třetího světa“. Tyto země ve většině případů neprošly ještě industriální fází vývoje. 
Díky uvedeným změnám mohou být tak psychologicky frustrovány a deprimovány a 
může dojít k velkým rozdílům v porovnání se zeměmi, které již vstoupily do technetronní 
fáze vývoje. Jedná se zejména o oblast vzdělání, kdy především země „třetího světa“ trpí 
nedostatkem vzdělání a z tohoto důvodu dochází k migraci lidí z těchto oblastí do vyspě­
lých zemí. To však platí i pro americkou společnost, kde podle Brzezinského dochází a 
bude stále docházet k rozdílům mezi obyvateli, a to zejména ve vzdělání a připravenosti 
adaptovat se na nové podmínky [ibid.: 44-46].

Brzezinského kniha nepředstavuje pouze futurologickou vizi společenského vývo­
je, aleje i kritickou sociální analýzou „tehdejší západní“, zejména americké společnosti.

224


Tomáš Kolomazník: K sociálním aspektům a posunům v koncepcích postindustriální společnosti

Brzezinski si kromě jiného všímá i sociálních dopadů informatizace na společnost, přede­
vším v oblasti sociální struktury společnosti, vzdělání a politiky.

Dalším představitelem, který se rovněž významnou měrou ve svých přístupech 
dotýká problematiky postindustriální společnosti je Michael Crozier, který rovněž věnuje 
pozornost změnám přicházejícím v souvislosti s novými technologiemi na počátku sedm­
desátých let.

Podle Croziera se technologické inovace týkají zejména následujících třech pro­
blémových okruhů:

Za prvé, se problém inovací týká vnitřního chodu organizací, a to zejména vyřešení 
otázek, do jaké míry se podaří prosadit nová pravidla a nové postupy vyvolané novými 
technologiemi. Podle něj vystupuje do popředí významnou měrou socio-kulturní faktor, 
tj. do jaké míry jsou tyto změny únosné pro jedince. Za druhé, vystupuje do popředí otáz­
ka adaptace individua na nové prostředí, zejména problémy týkající se změny kvalifikace 
lidí. V této souvislosti bude nutné překonat bariéry vyvolané zmiňovanými procesy. Za 
třetí, významnou úlohu budou podle Croziera ve společnosti plnit intelektuálové a vědci. 
Ve velké míře budou dominovat činnosti a aktivity spojené s touto skupinou, které budou 
mít rozhodující vliv na její rozvoj [Crozier 1970: 57-63],

Crozier stejně tak jako Brzezinski poukazuje na některé sociální aspekty vlivu no­
vých technologií na společnost. Více si všímá úlohy lidského potenciálu v tomto procesu.

S podobným přístupem se můžeme setkat dále například u J. Naisbitta v jeho Me- 
gatrendech pro 80. léta. Naisbitt rovněž reflektuje nástup informačních technologií a 
přechod od průmyslové k informační společnosti má podle něj následující rysy: „...je to 
ekonomická realita, ne intelektuální abstrakce, tempo sociální změny zrychluje pokrok 
v informační a komunikační technice, nové technologie jsou nejprve uplatněny v prů­
myslové výrobě a pak vytvářejí nové produkty, procesy, a konečně technika informační 
éry není absolutní - rozvíjí se, nebo ztroskotá podle principu high tech/high touch.“ 
[Naisbitt 1982:45]

Naisbitt, stejně tak jako ostatní představitelé koncepcí postindustriální společnosti, 
vidí v nových technologií rozhodující princip rozvoje společnosti.

Pokud bychom přistoupili k analýze termínu „informační společnost“ nebo „infor­
mační ekonomika“, můžeme říci, že se jedná o pojmy sloužící k označení různých feno­
ménů. Na jedné straně jde o určité snahy postihnout již zmíněné technologické změny a 
na straně druhé tyto termíny slouží k označení další fáze vývoje společnosti nesoucí 
v sobě znaky postindustriální společnosti. Někteří autoři hovoří o tom, že označení post­
industriální společnost bývá spojováno spíše se společností americkou a západoevrop­
skou, zatímco označení informační společnost je spojeno spíše se společností japonskou. 
Podle tohoto přístupu je pak termín „informační společnost“ používán k označení tzv. 
druhého stadia postindustriální společnosti [Miles a Robins 1992: 5-7].

V podstatě je však možné říci, že oba dva termíny označují obdobný typ společ­
nosti, termín „informační společnost“ se začal frekventovaněji používat v osmdesátých 
letech zejména s intenzivním rozvojem výpočetní techniky a jejím zaváděním téměř do 
všech sfér společnosti.

Pro rozvoj společnosti v sedmdesátých, a zejména v osmdesátých letech měly vý­
znam dva hlavní faktory. Jednak nárůst pracovních sil v informačním sektoru a globaliza- 
ce informačních technologií. Pro postindustriální chápání bylo klíčovým momentem růst 
významu třetího sektoru služeb. Ovšem tento sektor byl v postindustriálních teoriích

225


Sociologický časopis, XXXVI, (2/2000)

podle soudobých kritiků příliš „homogenizován“ a nebyla věnována pozornost jeho vnitř­
ním rozporům. V této době (myslí se tím osmdesátá léta) postupně došlo k určité stagnaci 
a poklesu tzv. spotřebitelských služeb (veřejná doprava apod.) na straně jedné a na straně 
druhé, došlo k růstu služeb, které inklinovaly spíše k produkci (reklama, konzultační a 
poradenská činnost apod.). Znamená to, že i v tomto třetím sektoru došlo k určitým posu­
nům, na jedné straně doznaly na významu tzv. tradiční služby a na straně druhé vzrostl 
význam služeb, které jsou založeny hlavně na informacích. Přístupy k informační společ­
nosti osmdesátých, a zejména pak devadesátých let si dále všímají dalšího zdokonalování 
techniky a její stále se zvyšující kvality. Společnost v tomto období s sebou nesla řadu 
rysů společnosti postindustriální, které dále rozvíjela „ruku v ruce“ s rozvojem komuni­
kačních technologií a výpočetní techniky.

Tyto změny měly vliv na strukturu ekonomiky a přinesly řadu nových jevů. Jedním 
z nich byly změny v zaměstnanecké struktuře společnosti, kdy se předpokládalo, že nově 
vznikající tzv. čtvrtý - informační sektor vytvoří pracovní místa pro lidi, kteří je ztratili 
vlivem technologických inovací jak v průmyslu, tak i ve službách. Ovšem tyto předpově­
di se nevyplnily, neboť nově vznikající pracovní místa v informačním sektoru podstatnou 
měrou eliminovala místa v sektorech jiných. Například v USA byly v průběhu 80. let 
vytvořeny 3 milióny pracovních míst v informačním sektoru, ale na druhé straně díky 
novým technologiím došlo k „úspoře“ 25 milionů pracovních míst v sektorech ostatních. 
Předpoklady o přesunech lidí z oblasti výroby a služeb do čtvrtého sektoru se nevyplnily 
v té míře, jak je jednotliví teoretici předpokládali, a naopak došlo k jevům, které se neo­
čekávaly. Nově vzniklý informační sektor nejenže nevytvořil dostatečný počet míst, ale 
díky novým technologiím došlo i k úsporám v sektorech ostatních. Řada lidí tak přišla o 
práci nebo byla nucena pracovat na zkrácený úvazek apod. [Castells 1991: 21],

Pokud bychom se dívali na rozvoj informační společnosti z pohledu nárůstu vý­
znamu informačního sektoru, je možné říci, že určitý primát v této oblasti získala v osm­
desátých letech společnost japonská. V Japonsku došlo v tomto období k dynamickému 
rozvoji především v oblasti robotizace a automatizace výroby. Do popředí se dostaly po­
čítačově řízené výrobní komplexy. Z tohoto důvodu se japonský přístup k informační 
společnosti jeví poněkud odlišně, než je tomu u amerických nebo západoevropských au­
torů, neboť transformace se tak stala více než přirozeným společenským přechodem, spí­
še politickým programem. Japonská koncepce informační společnosti je sice ve své 
podstatě v řadě momentů shodná s koncepcemi postindustriální společnosti, ale proces 
informatizace je zde aplikován i na ostatní sféry společnosti více, než tomu bylo v přístu­
pech D. Bella nebo Z. Brzezinského. Informatizace se tak stává v Japonsku v této době i 
politickou alternativou společenského rozvoje, kdy koncepce informační společnosti se 
stala národním cílem, kterého mělo být dosaženo v roce 2000. Tuto strategii vypracovala 
v roce 1972 nezisková organizace Japan Computer Usage Development Institute. Ve své 
podstatě se jednalo o strategii vývoje japonské společnosti v souvislosti s nástupem in­
formačních technologií. Podle Y. Masudy je informační společnost novým typem společ­
nosti pro budoucnost, kdy nové technologie budou determinovat okolní prostředí. 
Charakteristické znaky této společnosti lze na základě historické analogie předpovědět 
z industriální společnosti. Hlavními znaky této nové společnosti podle Masudy měly být: 
-technologický vývoj společnosti bude určován „informačními technologiemi“;

- extrémní nárůst informačních produktů a technologií založených na vědění způsobí 
„informační revoluci“;

226


Tomáš Kolomazník: K sociálním aspektům a posunům v koncepcích postindustriálni společnosti

- vznik nových sociálních symbolů; veřejná infrastruktura bude tvořena počítačovou 
základnou;

- neomezenost hranic společnosti;

- rozbití tradičních byrokratických struktur a vytvoření „matricového modelu“ řízení;

- lokální komunity lidské pospolitosti budou nahrazeny informačními komunitami, ve 
kterých budou provozovány veškeré sociální aktivity; tyto komunity budou odrážet vy­
soký stupeň autonomizace;

- v souvislosti s novou infrastrukturou společnosti hovoří o participační demokracii, kdy 
každý, kdo bude napojen na síti, bude moci zasahovat do řízení společnosti;

- nová společnost přinese krizi kontrolních mechanismů a do popředí vystoupí takové 
kategorie, jako je sebedisciplína a sebekontrola individua, které budou ve vzájemné 
harmonii.

Takovýto model měl podle Masudy začít fungovat v roce 2000, kdy každý člen společ­
nosti by byl schopen se napojit na síť a komunikovat tímto způsobem [Masuda 1980: 29­
33]. Uvedená optimistická předpověď však nebyla v plné míře naplněna, i když japonská 
společnost v této oblasti dosáhla značných úspěchů. Masudovu koncepci můžeme pojímat 
spíše jako futurologickou vizi než vědeckou predikci, poněvadž neúnosné se staly přede­
vším enormní finanční náklady na vybudování „informační infrastruktury“.

Na základě charakteristiky uvedených přístupů k vývoji společnosti v sedmdesá­
tých a osmdesátých letech můžeme říci, že se jednalo spíše o optimistické koncepce, které 
se snažily postihnout její základní změny a předpovědět další vývoj a fungování, a to 
především na bázi technologických inovací. Ústředním motivem těchto přístupů byla 
rozhodující role techniky v životě společnosti. Technologická revoluce byla více méně 
ztotožňována se společenským progresem. Samotný nástup nových technologií byl pova­
žován za zlom v každodenním životě, který odstraní řadu problémů jak ekonomických, 
tak i sociálních a stane se nástrojem odbourání centralizované moci a povede k větší svo­
bodě a otevře další možnosti pro rozvoj individua. Uvedené koncepce však nedocenily 
význam některých sociálních faktorů uvedených změn. Zavedením moderních technologií 
došlo k přesunu mocenského vlivu do rukou těch, kteří disponovali a disponují těmito 
technologiemi a byla vytvořena forma nového monopolu - monopolu na informace. Kon­
cepce rovněž nereflektovaly významné sociální problémy například v oblasti zaměstna­
nosti, kdy vlivem moderních technologií došlo k „úsporám“ pracovních míst a kdy řada 
pracovníků se ocitla bez zaměstnání nebo musela přijmout práci na částečný úvazek či 
práci méně kvalifikovanou.

B) Kritika a základní posuny v koncepcí postindustriálni a informační společnosti

Koncepce postindustriálni a informační společnosti se setkaly i s řadou kritických ohlasů 
především v souvislosti s „přeceňováním“ role techniky a technologických inovací ve 
společnosti.

Například podle J. O’Toola není technika hnací silou dějin, která by působila nezá­
visle na lidské vůli. Sama o sobě nová technika hierarchickou strukturu moci nezničí. 
Může ji však zničit, jestliže se lidé rozhodnou ji k tomu využít. Možnosti nové informační 
techniky jsou prakticky neomezené, nicméně je tu jisté memento: technika může změnit 
všechno kromě lidské povahy. A jedním z rysů lidské povahy je větší zájem o vlastní moc 
než správné chování. Zatím podle O’Toola nikdo nedokázal z rovnice produktivity vy-

227


Sociologický časopis, XXXVI, (2/2000)

loučit člověka. Na vrcholu je rozhodující úroveň vedení bez ohledu na výši investic do 
techniky a na opačném konci posloupnosti se pracovníci mohou dopouštět chyb i v „plně 
automatizovaných“ postupech a jejich iniciativa je klíčem k vysoké produktivitě, a to i 
v plně automatizovaných továrnách. A dokonce i zaměstnavatel, který investoval do nej­
modernější informační techniky, je stále závislý na pracovním úsilí svých zaměstnanců 
od shora dolů. Z dlouhodobého hlediska nemá naději na úspěch podnik, který nezajistí 
svým zaměstnancům nej produktivnější možné nástroje. Samy nástroje, jakkoliv dokona­
lé, však nejsou zárukou vysoké produktivity. Otázkou není zda, ale jak nová informační 
technika změní způsob našeho života [O’Toole 1993],

Z tohoto důvodu se v průběhu osmdesátých let začínají čím dál tím více objevovat 
teorie, které jsou poněkud „realističtější“ a „kritičtější“ k futurologicko-optimistickým 
koncepcím. Jednou s výrazných představitelek těchto přístupů je S. Zuboffová, která si ve 
své práci In the Age of the Smart Machine všímá otázek perspektivy práce a moci v „eko­
nomice informací“, především problematiky moderní techniky a struktury byrokratické 
moci, kdy dochází k markantnímu rozporu mezi dynamičností rozvoje technologií a mo­
censkou strukturou uvnitř organizace. Na základě jednotlivých případových studií dochá­
zí jejich autorka k názoru, že pro optimální fungování organizace (ale i celé společnosti) 
je důležitý přístup k informacím. Z této skutečnosti vyplývá, že ani sebelepší technolo­
gické vybavení nebude fungovat bez toho, aniž se změní vnitřní politika směrem k práci 
s informacemi. V konečném důsledku to znamená, že když odepřu lidem přístup ke klí­
čovým informacím, tak moderní technologie přestává být efektivní [Berg 1998].

Jestliže koncepce postindustriální a informační společnosti 70. a 80. let se zaměřo­
valy především na progresivní roli techniky a technologických inovací ve společnosti, tak 
přístupy na přelomu 80. a 90. let si začínají stále více všímat dopadů (pozitivních i nega­
tivních) informatizace a technologických inovací na společnost a role, kterou v tomto 
procesu sehrává člověk. Především poukazují na enormní nárůst informací a obtížnou 
orientaci v jejich stále rostoucím množství. Všímají si rovněž nerovnoměrného přístupu 
k informacím a vytváření tzv. informačního gheta.

Tuto situaci vystihl například J. Naisbitt ve své práci Megatrendy 2000, kdy kon­
statoval: „Utápíme se v informacích, ale nemůžeme se nasytit vědomostmi, napsali jsme 
v Megatrendech. Neuplynulo ani deset let, a množství informací se ještě zvýšilo. Když si 
obrovské množství údajů, se kterými se ustavičně střetáváte, neuspořádáte do jisté struk­
tury, jak je nedáte do souvislosti, pravděpodobně vám půjdou jedním uchem dovnitř dru­
hým ven.“ [Naisbitt a Aburdenová 1992: 12-13], „Nejvzrušenější zvraty ve 21. století se 
uskuteční ne zásluhou techniky, ale zásluhou co nejširší představy o tom, co znamená být 
člověkem. Dochází ke globalizaci ekonomiky, role národní ekonomiky je stále menší, 
vytváří se jednotná světová informační síť a mezinárodní informační systém, roste úloha 
mezinárodních finančních služeb. Tyto skutečnosti se v konečném důsledku odrážejí do 
tzv. globálního životního stylu, který je tvořen obchodem, cestováním a televizí. Nové 
technologie budou mít za následek úpadek měst, neboť lidé se díky těmto technologiím 
budou moci kamkoliv stěhovat, neboť z jakéhokoliv místa se můžete napojit pomocí mo­
bilního telefonu nebo faxu. Díky tomu vzniknou i nová tzv. elektronická centra. Lidé 
nebudou muset chodit do kanceláří, ale budou moci pracovat doma. Bude se jednat pře­
devším o programátory, obchodníky, malíře, spisovatele umělce apod.“ Pro ilustraci 
Naisbitt uvádí, že v roce 1989 bylo v USA 14,6 mil. tzv. domácích podniků. Podle něj 
bude v roce 2000 tzv. globální město charakteristické ne svoji velikostí, ale svoji inteli­
gencí. Podle Naisbitta „...21. století bude triumfem jednotlivce, který bude ohodnocen 
228


Tomáš Kolomazník: K sociálním aspektům a posunům v koncepcích postindustriálni společnosti

hlavně za inteligenci a tvořivost. Z tohoto důvodu ve společnosti přibývá nové zodpověd­
nosti, odměňovat iniciativu jednotlivce.“ [ibid.: 258-261]

Některých úskalí informatizace si všímá také Albert Gore (současný viceprezident 
USA). Člověk je podle něj stále více závislý na informacích, kterých je nepřeberné množ­
ství a je velmi těžké se v nich orientovat. Nové informační techniky mění nás samotné, 
čím více informací člověk má, tím více vnímá svět zprostředkovaně. Nová technika nám 
zkresluje svět takový, jaký je. Lidé jsou schopni vyprodukovat velké množství informací, 
aleje velmi složité se v nich orientovat. Podle něj je nutné najít nový způsob zpracovává­
ní informací. Gore poukazuje také na krizi současné vzdělanosti, kdy se v dnešní době 
spíše generují nové informace, než aby se uchovávala stará fakta [Gore 1994: 181-184],

Významným kritikem informační společnosti je M. Crozier, který v souvislosti 
s velkým nárůstem informací hovoří o zablokované společnosti a o zablokované admi­
nistrativě. Zablokovaná administrativa se vyznačuje metodou rozhodování, která je zalo­
žena na špatné komunikaci. Podle Croziera lze zjednodušeně představit hierarchickou 
strukturu organizace v podobě tří nad sebou umístěných vrstev: vrstvy zaměstnanců, vrst­
vy podřízených kádrů a vrstvy řídících pracovníků. Komunikace je mezi nimi zabloková­
na takto: Řídící pracovníci jsou závislí na informacích, které jim poskytují střední kádry. 
Tito podřízení je ovšem ve svých zprávách klamou, protože při celkovém nedostatku 
zdrojů, který je pro chod všech správních organizací typický, mají přirozený zájem zajis­
tit co nejvíce zdrojů právě pro své oddělení. Řídící pracovníci dobře tuší, že nejsou 
schopni přinutit své podřízené k poskytování pravdivějších informací. Proto rozhodují 
tak, aby z jejich rozhodnutí vyplynulo co nejnižší riziko v případě, že jejich podklady 
byly skutečně mylné.

Podle Croziera všichni zúčastnění preferují zablokovanost, aby nemuseli nést rizi­
ko a odpovědnost. Vzniká tím tzv. model institucionalizované nekomunikace. Veškeré 
oběžníky, statistiky a hlášení slouží podle něj víc na ochranu úředníka než pro informaci 
druhých. Tyto skutečnosti začínají být stále markantní, a to zejména s technologickým 
pokrokem. Analogické procesy lze sledovat i ve společnosti [Crozier 1970: 162-163].

Stejně tak i P. Drucker [1995: 231-233] charakterizuje společnost konce 80. let ja­
ko společnost, kde se těžiště přesunuje k pracovníkům disponujícím znalostmi, kdy hlav­
ním impulsem rozvoje soudobé společnosti se staly informace a biologie. Přesto však 
nelze soudobý vývoj omezovat pouze na „progresivní technologie“. Zahrnuje rovným 
dílem i oblasti „středně“ a „málo“ technologicky náročné, jakožto i oblasti technologicky 
„nenáročné“. Další důležitý sociální dopad informací je rovněž dobře viditelný a hodně se 
o něm diskutuje: jde o dopad na národní stát, a zejména na onu hypertrofii národního 
státu, typickou pro dvacáté století, na totalitní režimy. Podle Druckera se informace stá­
vají „transnárodními“, získávají stále velký vliv na utváření tzv. transnárodních společen­
stev, jako je například světová ekonomika. Dále, stejně jako Naisbitt, hovoří Drucker o 
transformaci měst způsobené vlivem informací a nových technologií. Vzhledem k tomu, 
že jsou dostupné takové technologické prostředky, které jsou schopné distribuovat infor­
mace mimo tradiční instituce, lidé budou pracovat více doma než docházet do zaměstná­
ní, tak se město místo pracovního centra možná stane spíše centrem informačním, 
místem, odkud se informace - zprávy, data, hudba - budou rozšiřovat do všech stran.

Dalším významným problémem spojeným s informatizací je otázka moci, které 
věnuje významnou pozornost například Alvin Toffler ve své práci Powershift, kde se 
zabývá analýzou základních mocenských posunů, které byly a jsou zapříčiněny nástupem

229


Sociologický časopis, XXXVI, (2/2000)

informatizace. Klade si za cíl analyzovat moc, její tvorbu a kontrolní mechanismy ve 
spojení s informační érou v oblasti ekonomiky, politiky a globálních vztahů. Současnou 
epochu chápe jako období, ve kterém díky informatizaci dochází k přesunu moci, a to ve 
všech sférách společnosti. Podle Tofflera bude vývoj společnosti ve 21. století charakteri­
zován následujícími znaky:
- rychlost fungování nových systémů je závislá na proměně dat, informací a vědění;

- konec masové produkce;

- symbolické vědění nahrazuje tradiční formy bohatství (práci, materiální zdroje apod.);

- konec klasických podob peněz - budou nahrazeny elektronickými penězi;

- válka o kontrolu informací a standardů;

- reorganizace firem, význam malých firem;

- velká intenzita komunikace mezi malými firmami;

- výrobním nástrojem se stává „hlava dělníka“;

- vzrůstající úloha ¡novátorů ve společnosti;

- tvorba bohatství v rychlém procesu;

- úzké spojení výrobce a zákazníka;

- tento proces je jak lokální, tak i globální.
V politické oblasti byla podle Tofflera v období masové demokracie koncentrace moci 
v rovině každého národa. Nyní dochází na jedné straně k politické decentralizaci, ale na 
straně druhé k pokusu o přesun moci do super nadnárodních institucí. Vzniká tu rozpor 
mezi lokálním-regionálním-národním-globálním. Každá úroveň si chrání svojí identitu 
[Toffler 1991: 234-248],

Toffler se v této práci snaží odhalit některé rozpory, které s sebou informatizace 
přináší. Na jedné straně vidí obrovský potenciál a možnosti, které přinášejí nové techno­
logie nejen v ekonomii, ale i v ekologii, vzdělání, kultuře, politice a jiných oblastech. Na 
straně druhé poukazuje na některá úskalí, která s sebou tyto skutečnosti přinášejí - otázka 
moci ve společnosti, její nositelé a způsob distribuce. Dochází k závěru, že moc bude mít 
ten, kdo bude v dané hierarchii společnosti vlastnit data. Podle něj v současné době vzni­
ká nová forma monopolu - monopol na informace. Dále pak je nutné mít k dispozici pro 
kvalifikovaná rozhodnutí komplexní informace, které by neodrážely jen úzkou zájmovou 
oblast, ale přesahovaly by i do dalších sfér [ibid.: 132],

Závěrem je možno říci, že postindustriální, resp. informační společnosti představují 
dnes pouze jeden typ společnosti (západní společnosti). I když některé rysy můžeme sle­
dovat i v jiných typech společnosti, nelze její fungování nikterak globalizovat. Na tuto 
skutečnost velmi výstižně poukazuje například J. Kurth [1993] „...i když se jedna země, 
třeba i světová velmoc, může dostat do postindustriální fáze, neplatí to pro celý svět. Svět 
budou nadále tvořit industriální země, fungující vedle zemí postindustriálních. Když se 
v řadě zemí vyvinulo industriální hospodářství, neznamenalo to, že svět překonal země­
dělskou fázi. Poptávka po zemědělské produkci dále vzrostla, až na to, že byla dodávána 
nejefektivnějšími producenty.“

230


Tomáš Kolomazník: K sociálním aspektům a posunům v koncepcích postindustriální společnosti

Závěr
Koncepce postindustriální, resp. informační společnosti představují významný systém 
názorů na vývoj a fungování společnosti ve druhé polovině dvacátého století. I přes ně­
které kritické výtky můžeme říci, že významnou měrou přispěly k rozvoji teoretické re­
flexe společnosti především v souvislosti s nástupem moderních informačních technologií 
a telekomunikačních prostředků. Tyto koncepce se snaží poukázat na roli, jakou tyto 
technologie hrají a budou hrát v životě společnosti a člověka. Je nesporným faktem, že 
člověk se v současnosti bez těchto prostředků neobejde a že moderní prostředky mu ote­
vírají další možnosti a perspektivy. Na druhé straně však tyto koncepce nedocenily rozpo­
ruplné jevy především v sociální oblasti, které s sebou informatizace přinesla. Týká se to 
zejména otázek zaměstnanosti a přesunu lidi z tradičních výrobních odvětví do informač­
ního sektoru, kdy se nevyplnily optimistické předpovědi o vytvoření nových pracovních 
příležitostí v tomto sektoru. Informační sektor do jisté míry nová pracovní místa vytvořil, 
ale na druhé straně došlo k drastickému snížení pracovních míst v sektorech ostatních.

Ústřední otázkou dneška již není problém vstupu společnosti do „informačního vě­
ku“, neboť můžeme říci, že společnost do něj již vstoupila, ale jde především o problém 
jejího dalšího fungování a rozvoje v tomto období. Moderní technologie nám umožnily 
přístup k neomezenému množství informací, ovšem naším hlavním problém je především 
otázka, jak se v tomto množství zorientovat a vybrat ty informace, které jsou pro nás dů­
ležité a které potřebujeme. Stejně tak významným aspektem „informační společnosti“ se 
stává otázka přístupu k informacím, tzn. jaké informace a pro koho. Je nepochybné, že 
přístup k informacím je stále více limitován, neboť ten kdo vlastní klíčové informace, 
udržuje si i moc nad různými oblastmi společnosti. V neposlední řadě je to otázka sebe­
realizace člověka, tj. zda-li mu nové technologie dají dostatečný prostor pro jeho další 
rozvoj a neuvrhnou ho pouze do role „stereotypního manipulátora“ této nové techniky.

TOMÁŠ KOLOMAZNÍK po absolvování Vysoké vojenské pedagogické školy v Bratislavě krátce 
působil ve Vojenském ústavu sociálních výzkumů. Nyní pracuje na Úřadu pro zahraniční styky při 
Ministerstvu obrany ČR. F současné době dokončuje externí doktorandské studium na Filozofické 
fakultě UK v Praze, na katedře sociologie. Tématem jeho disertační práce je Vliv informačních 
systémů na fungování moderních organizací. Kromě problematiky sociálních aspektů rozvoje 
informační společnosti se také zabývá otázkami mezinárodní bezpečnostní politiky.

Literatura
Bell, D. 1973. The Coming of Post-Industrial Society. New York: Basic Books.
Berg, M. 1998. „The Politics of Technology: On Bringing Social Theory into Technological De­

sign.“ Science, Technology, and Human Values 23: 474-481.
Brzezinski, Z. 1970. Between Two Ages. American's Role in the Technetronic Era. New York: 

Basic Books.
Castells, M. 1991. High Technology, Space and Society. Oxford: Blackwell.
Crozier, M. 1970. La societě bloquée. Paris: Seuil.
Drucker, P. F. 1995. Nové reality. Praha: Management Press.
Gore, A. 1994. Země na misce vah: Ekologie a lidský duch. Praha: Argo.
Kurth, J. 1993. „Do postmoderního světa.“ Spectrum 82: 10.
Masuda, Y. 1980. The Information Society as Post-Industrial Society. Tokyo: Institute for Infor­

mation Society.

231


Sociologický časopis, XXXVI, (2/2000)

Miles, I., K. Robins 1992. Understanding Information. Business, technology and Geography. 
London: Blackwell. '

Naisbitt, J. 1982. Megatrends: The New Directions Transforming Our Lives. New York: Warner 
Books.

Naisbitt, J., P. Aburdenová 1992. Megatrendy 2000 Desať nových smerov na devaťdesiate roky. 
Bratislava: Bradlo.

O’Toole, J. 1993. „Informace a moc.“ Spectrum 81: 23-30.
Toffler, A., H. Toffler 1994. Creating a New Civilization. Atlanta: Turner Publishing, Inc..
Toffler, A. 1991. Powershift. London: Bantam Books.

sociológia
Slovak Sociological Review
Časopis Sociologického ústavu Slovenskej akademie vied

Ročník 32, 2000, č. 2

ŠTÚDIE
Ján Sopóci: Sociálna mobilita: pojmy, teorie, hypotézy
Martin Slosiarik: Občiansky potenciál ako diferencujúci faktor rozvoja sídla
SLOVENSKÁ SOCIOLÓGIA: MARTINSKÉ REFLEXIE
Robert Roško: Sociologický Martin s odstupom desiatich rokov
Juraj Schenk: K trom aspektom sebareflexie slovenskej sociologie
INFORMÁCIE
Ladislav Macháček: Slovenská sociologická spoločnosť pri SAV na přelome tisicročia
Zuzana Kusá: Valné zhromaždenie Slovenskej sociologické) společnosti pri Slovenskej 

akadémii vied Bratislava, FF UK (26. 1. 2000)
Michal Vašečka: Niekofko poznámok o profesionalitě a etike v společenských védách a 

sociologických výskumoch
Magdaléna Piscové: Konferencia Veda a technika na Slovensku desať rokov po novembri 

1989
Bernardína Bodnárová: Informácia o výskumných zámeroch Medzinárodného centra pre 

studium rodiny (MSŠR) na rok 2000
RECENZE
P. Ondrejkovič, J. Brezák, M. Vlčková: Sociálna patológia ako predmet pozornosti sociál- 

nej práce, sociálnej pedagogiky a vychovávateístva (Gabriela Lubelcová)
H. Woleková, A. Petrášová, S. Toepler, M. L. Salamon: Neziskový sektor na Slovensku - 

ekonomická analýza; J. Hrubala, P. Handiak, V. Machalová; Právo a neziskový sektor 
na Slovensku; M. L. Salamon, K. H. Anheier a spol.: Nástup neziskového sektoru (Ján 
Sopóci)

Bili Jordán: The New Politics of Welfare (Nová politika blahobytu) (Erika Kvapilová)
M. O’Brein, S. Penna: Theorising Welfare. Enlightement and Modem Society (Teorie 

blahobytu. Osvietenstvo a moderná spoločnosť) (Erika Kvapilová)

232


