SOCJOLOGIA

Moduł II 

II. SPOŁECZEŃSTWO I CYWILIZACJA

1. pojęcie społeczeństwa jako kategorii analitycznej

2. społeczeństwa tradycyjne

3. społeczeństwo industrialne - przemysłowe
4. społeczeństwo postindustrialne

5. społeczeństwo ponowoczesne

6. społeczeństwo ryzyka

7. społeczeństwo dobrobytu
8. społeczeństwo konsumpcyjne
9. cywilizacja i różnice między cywilizacjami

Słowa kluczowe: 

Społeczeństwo
Społeczeństwo przednowoczesne

Społeczeństwo tradycyjne
Społeczeństwo przemysłowe

Społeczeństwo ponowoczesne

Społeczeństwo ryzyka

Społeczeństwo dobrobytu
Społeczeństwo konsumpcyjne
Cywilizacja

Konflikt cywilizacji

1. Pojęcie społeczeństwa jako kategorii analitycznej

Socjologia w łatwy sposób określana jest jako nauka o społeczeństwie, jednak trudniej jest już zdefiniować samo społeczeństwo. Dla socjologii społeczeństwo to nie tylko konkretna zbiorowość, ale pewna wyodrębniona rzeczywistość, która ma charakter całości. Dlatego społeczeństwa mogą przybierać różnorodny charakter, możemy mówić o wielu odmianach społeczeństw: społeczeństwo państwowe, narodowe, ale także rodzina, wspólnota lokalna, partia polityczna, klasa społeczna, organizacja czy większe takie jak federacja, społeczeństwo globalne. Kiedy zatem wielość osób zaczyna tworzyć społeczeństwo będące przedmiotem badań socjologii? Wydawać się by mogło, że podstawą powstania społeczeństwa są ludzie, oczywistym jest fakt, że ludzie społeczeństwa tworzą, jednak społeczeństwa nie są zwykłą sumą poszczególnych jednostek, stają się nowymi tworami, odrębną rzeczywistością. Ludzie tworzą zbiorowości wchodząc w interakcje, wzajemne relacje. Siatka takich powiązań w zbiorowości odgrywa ogromny wpływ na życia poszczególnych jednostek, popychając je do określonych zachowań i działań. Socjologia widzi przede wszystkim owe siatki relacji, ogląda społeczeństwa jako całościowe, żyjące organizmy rządzące się swoimi prawami.
W socjologii przyjmuje się, że aby mówić o społeczeństwie, pomiędzy poszczególnymi osobami powinny wystąpić jakieś powiązania – więzi społeczne, zależności, relacje łączące ludzi w pewną całość, pozwalające na utożsamienie się z innymi, postrzeganie siebie w kategorii zbiorowości. Kiedy przyjmiemy perspektywę funkcjonalizmu społeczeństwo będzie oznaczać nie zwykłą sumę składowych (jednostek lub grup) lecz spójną i wspólnie funkcjonującą całość, zintegrowany i działający system społeczny. W ujęciu systemowym (strukturalnym) społeczeństwo oznacza powiązany ze sobą układ pozycji (statusów) i typowych dla nich ról (zadań, praw, obowiązków, przywilejów oraz prestiżu), sieć relacji międzyludzkich – nie obiektów ale form odnoszenia się do siebie.  Przy analizie społeczeństwa bardzo ważny jest również czynnik w postaci działania (interakcji)– aktywności w sferze werbalnej i niewerbalnej. Należymy do grupy przyjaciół tylko wtedy, kiedy się spotykamy, rozmawiamy ze sobą, darzymy się zaufaniem i czujemy się zobowiązani do lojalności w stosunku do przyjaciół, należymy do drużyny piłkarskiej tylko wtedy kiedy uczestniczymy w treningach i meczach. Działanie jest więc (M. weber) podstawą wszelkich zjawisk społecznych i struktur społecznych. Tak więc można przyjąć, że społeczeństwo jest konglomeratem wzajemnie zorientowanych na siebie działań jednostek (interakcji), w których zawarty jest – nadawany – sens i znaczenie konstruowane i właściwe dla danego środowiska społecznego. Dlatego jemy nożem i widelcem siedząc przy stole, a nie pałeczkami siedząc na podłodze; witamy się uściskiem ręki, a nie pocieraniem nosa; mężczyźni i kobiety noszą spodnie, a nie spódniczki szkockie. Opis zbiorów znaczeń, symboli, wzorów, reguł, norm, wartości i używanych artefaktów kierujących ludzkimi działaniami, decydującymi o ich tożsamości i wykreślającymi ich reakcje, jakie nawiązują z innymi określany jest mianem kultury. Kolejną cechą ludzkiego działania i bycia razem jest płynność i zmienność wzorców kulturowych, struktur. Społeczeństwa zmieniają się, rozpadają, rozwijają, walczą oznacza to, że bardziej powinniśmy mówić o „stawaniu” się społeczeństwa, procesie nieustannego rekonstruowania społecznych bytów niż ostrzegać społeczeństwo jako niezmienny fakt. 
2. społeczeństwa tradycyjne

Pierwsze typy społeczeństw określa się wspólnie mianem społeczeństw przednowoczesnych. Podstawę ich wyłonienia                                                                  stanowi aspekt wytworzonej kultury materialnej, wiedzy, umiejętności i aktywności w sferze przeżycia, co określa się mianem cywilizacji. Do tego typu zalicza cię najwcześniej istniejące społeczności, których losy można rekonstruować dzięki archeologii i antropologii kulturowej. Pierwsze z nich – społeczeństwa łowców i zbieraczy - powstały ok. 50 tysięcy lat temu, ale do dzisiaj przetrwało ich niewiele.  Cechą charakterystyczną dla nich jest mała liczba członków utrzymująca się dzięki łowiectwu, rybołówstwu, zbieractwu. Podstawą statusu społecznego jest wiek albo pleć pozostałe nierówności są niewielkie. Wartości materialne ograniczają się do zaspokojenia podstawowych potrzeb, natomiast wartości duchowe, rytuały i ceremonie religijne stanowią podstawę ich życia społecznego. Często występuje tu wspólnota majątkowa. Podział pracy ma charakter tradycyjny – mężczyźni polowanie i sfera publiczna, kobiety zbieractwo i dom. Analiza tego typu społeczeństw pozwala nie tyle gloryfikować ideę pierwotnej prostoty, ile kwestionować obecny stan rozwoju społecznego jako postęp, biorąc pod uwagę nacisk na kooperację, wspólną własność i współodpowiedzialność. Taka forma społeczeństwa stanowi zanikający świat. Pozostałości tych form występują jeszcze w Afryce, dżungli brazylijskiej i Nowej Gwinei, obecnie szacuje się, że stanowią ok. 0,001% światowej populacji. Społeczeństwa rolnicze ukształtowały się ok. 12 tysięcy lat temu, oparte są na małych społecznościach wiejskich, źródłem utrzymania jest uprawa ziemi, często połączona z łowiectwem i zbieractwem. Nierówności powstają jako skutek posiadania ziemi – własności, a władzę sprawują przywódcy. Obecnie wchodzą w skład większych instytucji politycznych i praktycznie zatracają swoją tożsamość. Społeczeństwa pasterskie wyłoniły się razem z rolniczymi, różnica prawdopodobnie spowodowana była warunkami środowiska geograficznego. Ich tożsamość i tradycyjny styl życia rozpływa się obecnie w większych strukturach społecznych. Źródłem utrzymania była hodowla zwierząt domowych, liczebność była bardzo zróżnicowana od kilkuset do kilku tysięcy połączonych w plemiona rodowe. Nierówności stratyfikacyjne były znaczne, a na czele stali królowie-wojownicy, co związane było z koniecznością wędrówek i pozyskiwania nowych i utrzymania  terenów pod wypas zwierząt. Ten typ społeczności przetrwał jeszcze na terenach Afryki, Azji Środkowej, występuje na ogół w regionach stepowych, pustynnych i górskich, słabo nadających się pod uprawę. Badanie społeczeństw przednowoczesnych ukazuje, jak silny może być determinizm geograficzny na kształt życia społecznego, warunkować system religijny, wzory zachowań oraz stratyfikację społeczną. Dopiero silny rozwój rolnictwa skierował ludzkość na drogę buntu wobec natury, a tym samym doprowadził do powstania pierwszych cywilizacji, w takim ujęciu można cywilizacje potraktować jako społeczny dorobek wypracowany w toku wspólnej walki z naturą, i efekt podporządkowania sobie natury. Społeczeństwa tradycyjne były silnie związane i uzależnione od natury oraz innych członków zbiorowości, dlatego też człowiek nie był postrzegany jako autonomiczna jednostka, był zawsze częścią zbiorowości. Komunikacja między ludźmi oparta była na przekazie ustnym i bezpośrednim, nawet jeżeli istniano pismo, to umiejętność czytania i pisania posiadali nieliczni. Ludność głównie skupiona jest na wsi, miast jest mało, podstawa relacji jest rodzina i sąsiedztwo, ruchliwość przestrzenna jest mała, silnie odczuwana  jest odrębność i poczucie wspólnoty. Najważniejsze reguły życia społecznego to pomoc wzajemna, wymiana usług, współpraca oraz silna, nieformalna kontrola społeczna utrzymująca porządek i status quo poprzez: plotkę, wyśmianie, ostracyzm. Cywilizacje przed industrialne pojawiają się ok. 6000 tysięcy lat temu i żadna z nich obecnie nie istnieje. Oparte głównie na rolnictwie, powołały do życia pierwsze miasta, w których rozwijał się handel i rzemiosło, niektóre z nich dochodzili do  liczby 3 milionów obywateli. Posiadały wyraźnie wyróżniony aparat władzy (król lub cesarz) oraz bardzo rozbudowany aparat instytucji obronnych, administracyjnych, publicznych, stratyfikacja społeczna bardzo zróżnicowana, oparta na systemie niewolniczym: starożytny Babilon, Rzym, Egipt, Majowie, Aztekowie., Inkowie
3. społeczeństwo industrialne – przemysłowe

Rozwijający się przemysł doprowadził do powstania typu społeczeństwa przemysłowego (industrialnego), na oznaczenie nowego sposobu produkcji przy użyciu maszyn opartych na wykorzystaniu energii nieożywionej – para, elektryczność (Giddens A.). Cechą wyróżniającą jest zatrudnienie przeważającej liczby populacji w fabrykach, biurach, sklepach, ponadto aż 90% ludności stanowi ludność zamieszkująca miasta. Konsekwencje nowego sposobu trzymania wpłynęły na przemiany w obrębie rodziny, powstanie nowych wzorów kulturowych, zmianie charakteru interakcji społecznych i więzi. Więź mechaniczna zostaje wyparta przez więź organiczną, zależności i relacje mają charakter pośredni, ludzie w społeczeństwie są połączeni instrumentalnie i funkcjonalnie, na zasadnie podziału pracy i wymianie dóbr poprzez instytucję rynku. Tradycyjna praca przypisana do rodziny i domu (uprawa roli, rzemiosło) nazywana domus została zastąpiona przez pracę na zewnętrznych instytucji, zmieniając strukturę i funkcje rodziny. Następuje wyodrębnienie czasu prywatnego i czasu zawodowego oraz pojawia się kategoria czasu wolnego. Tutaj jednostki produkcyjne specjalizują się w wytwarzaniu dóbr jednego rodzaju, co oznacza wąską specjalizację dla zatrudnionych i utrwalenie podziału pracy, a także zanikanie tradycyjnych umiejętności, na przykład związanych z utrzymaniem rodziny. Zysk – wynagrodzenie – wyrażone w postaci pieniądza staje się motorem napędzającym aktywność jednostek i instytucji, a tym samym staje się wyznacznikiem pozycji człowieka w systemie społecznym. W wyniku szybkiego rozwoju społeczności miejskiej i państwowości tradycyjne formy kontroli społecznej przestają być efektywne, i zastępowane są przez instytucje kontroli formalnej – sądy, policję, itp. Ruchliwość społeczna zwiększa się, zarówno przestrzennie – migracje, jak i możliwy staje się awans społeczny. Wyłania się społeczeństwo klasowe. Dodatkowo pojawia się sformalizowany system powszechnych instytucji edukacyjnych, kształcących na rzecz rozwijającego się przemysłu i administracji. Życie w wielkich miastach jest anonimowe, bezosobowe, spotykamy osoby, których nie znamy. W systemie społecznym władzę przejęły korporacje przemysłowe i instytucje rządowe. W toku rozwoju społeczeństwa industrialne przekształciły się w państwa narodowe – społeczności polityczne oddzielone od siebie wyraźnymi granicami. Efektem ubocznym industrializacji i urbanizacji oraz rozwojowi technologii jest pojawienie się kultury masowej i mass mediów. Dominującymi wartościami organizującymi zachowania i postawy ludzi są: racjonalność, sekularyzacja i indywidualizm.
4. społeczeństwo postindustrialne

Rozwój społeczeństw przemysłowych nie był rozwojem ewolucyjnym. Konkurencja i szukanie nowych rynków zbytu, napędzanie koniunktury, produkcja masowa i kryzysy gospodarcze, to zjawiska na trwale wpisane w ten typ społeczeństw, jak również wojny i ekspansja (polityczno-militarna) na nowe terytoria. Wstrząsane kolejnymi kryzysami społeczeństwa utraciły zdolność do samosterowania. Takie ruchy społeczne jak hippisi, czy wydarzenia marcowe we Francji w 1968r., terroryzm Czerwonych Brygad odzwierciedlają głęboką frustrację kulturą społeczeństwa przemysłowego i roli państwa w utrwalaniu porządku kapitalistycznego, a nie ludzkiego. Dodatkowo pojawiają się zjawiska związane kryzysem energetycznym i początkiem wojny o zasoby naturalne – gaz, ropa, a także skażenie środowiska. Lata 60 są początkiem dyskursu o kryzysie społecznym XX wieku. Pojawia się nowy styl życia oparty na konsumpcji dóbr wyznaczający pozycję jednostki (poza poziom zaspokojenia potrzeb) oraz rozpad świata kolonialnego w wyniku ruchów wyzwoleńczych Ameryki Środkowej, Afryki i Azji, a co za tym idzie napływ obywateli z byłych kolonii do państw Europy Zachodniej. Przedsiębiorstwa w celu redukcji kosztów produkcji oraz w poszukiwaniu nowych kanałów dystrybucji przenoszą się do państw Trzeciego Świata. Następuje rozwój epoki globalizmu. W społeczeństwach poprzemysłowych następuje przesunięcie aktywności gospodarczej ze strefy produkcji do sfery usług, wiąże się to ze zmianami w zakresie organizacji pracy, rozwojem nowych technologii w zakresie komunikacji oraz potrzeba nowych umiejętności związanych z pracą z ludźmi. Można przyjąć, iż era taczeryzmu (jednym z ulubionych wyrażeń było ”co cię obchodzi, czy sąsiad za ściana ma co jeść jeśli ty masz stalą pracę”) w Wielkiej Brytanii stała się wielkim koncertem finałowym dla epoki przemysłowej, restrukturyzacja całych branż, bezrobocie strukturalne stały się elementem składowym ponowoczesności. Pojawiają się nowe problemy społeczne – stały lub okresowo stały brak pracy, czas wolny, starzenie się społeczeństwa, ujemny przyrost naturalny, wydłużenie się czasu pracy i zmiana podziału sfery życia prywatnego i zawodowego. Pojawiają się nowe zawody związane ze sferą usług: pilot wycieczek, rezydent, animator, doradca zawodowy.
Zdaniem Giddensa społeczeństwo na przełomie stuleci wkracza w fazę tzw. "późnej nowoczesności", której główne cechy to: 
zaufanie do bardzo skomplikowanych systemów technicznych i organizacyjnych, 
nowe wymiary ryzyka, związane ze zmianami cywilizacyjnymi i technicznymi, 
nieprzejrzystość, niepewność i chaotyczność życia społecznego, 
postępująca globalizacja ekonomiczna, polityczna i kulturowa. 

http://pl.wikipedia.org/wiki/Anthony_Giddens
6. społeczeństwo ryzyka (risk society)
Autorem tego określenia jest Ulrich Beck, socjolog niemiecki. Użył go na określenie konsekwencji wynikających z rozwoju społeczeństwa przemysłowego, spowodowanych rozwojem cywilizacyjnym i technologii, których negatywne i raczej nieodwracalne rezultaty są widoczne w postaci sytuacji,  nad którymi ludzie nie mogą zapanować. Odnosi się to do skażenia środowiska naturalnego, globalnego ocieplenia spowodowanego emisją CO2 i metanu. Beck  twierdzi, iż w miarę rozwoju społecznego zagrożenia zewnętrzne w postaci suszy, trzęsienia ziemi będą uzupełniane sytuacjami spowodowanymi przez różne rodzaje ryzyka stwarzanego przez człowieka i jego ingerencji w środowisko naturalne. Do podstawowych ryzyk Beck zalicza: ryzyko ekologiczne, ryzyko zdrowotne, ryzyko informatyczne, ryzyko społeczne – indywidualizacja i osamotnienie, masowe bezrobocie, „społeczeństwo niesamodzielnych”, odstandaryzowanie pracy zarobkowej, wykształcenie bez zatrudnienia, utrata funkcji systemu politycznego, zmiana relacji między płciami (Beck U.) Zdaniem Becka społeczeństwa wchodzą  w okres „drugiej nowoczesności” związaną z globalizacją instytucji i wyzwoleniem życia codziennego z tradycji i obyczaju (oraz wspólnoty), stale ryzyko wpisane w działanie jednostek i społeczeństw oraz niepewność. Porządek globalny ma na celu kontrolę owego ryzyka. Nie oznacza to, że współczesny świat jest bardziej niebezpieczny niż dawniej, tylko zmienia się charakter zagrożeń z jakimi społeczeństwo musi się liczyć, a to oznacza element stałej niepewności wpisane w relacje i system społeczny. Rezultatem globalnej machiny przemysłowej i nie nadążających za nią regulacji instytucji państwowych jest powstawanie nowej sfery „subpolitycznej” obejmującej nowe globalne formy aktywizmu społecznego - działania grup funkcjonujących poza formalnymi mechanizmami demokracji – ruchy ekologiczne (Greenpeace), obrońców praw konsumenckich, praw człowieka (Amnesty International), kontrolujących korporacje ponadnarodowe (BankWatch), czy występujące w obronie praw pracowniczych (Clean Cloth Company), które w efekcie doprowadzają do wprowadzenia nowej problematyki do funkcjonowania tradycyjnych instytucji politycznych.
7. społeczeństwo dobrobytu

Terminu tego użył John Kenneth Galbraith ekonomista, zwolennik interwencjonizmu państwowego w życie gospodarcze. Stwierdził, że warunkiem równowagi systemu gospodarczego państwa jest osiągnięcie standardów społeczeństwa intelektualnego. Społeczeństwo dobrobytu jest określeniem społeczeństwa konsumpcyjnego, nastawionego na zaspokojenie potrzeb materialnych, stanowiących główną pobudkę ludzkiego działania, dzięki gospodarce wolnorynkowej. Rezultatem nadmiernej konsumpcji jest marnotrawstwo, rosnące góry śmieci, problem recyklingu. Produkty mają coraz krótszy okres przydatności, nie tyle związany z technologiczną żywotnością, ile z modami i podążaniem za kolejnymi nowinkami technicznymi i designe’m. Taki model pojawił się jako oddziaływanie napędzanej marketingowo podaży, która odpowiadałaby mocą produkcyjnym przedsiębiorstw oraz pozwalałaby maksymalizować zyski. Na znak protestu ruchy ekologiczne postulują dyscyplinę konsumencką, a nawet pojawiają się ruchy typu „No logo” promujące odwrót od globalnych marek i ukazujące manipulacyjne działania wielkich korporacji zarówno w odniesieniu do klientów, jak i producentów. Nawet w chwili obecnej miarę społecznej konsumpcji uznaje się za czynnik określający jakość i poziom rozwoju społecznego. Galbraith postuluje, iż ludzki imperatyw dążenia do szczęścia i harmonii, wzmacniany korporacyjnym sensem działania w postaci zysku, powinien zostać złagodzony przez instytucje centralne – polityczne, których rolą byłoby również dbanie o zrównoważony rozwój sfery społecznej, ponieważ ani indywidualni klienci – konsumenci, ani przedsiębiorstwa nie są zainteresowane inwestowaniem i rozwijaniem służb społecznych i infrastruktury społecznej. 
8. cywilizacja i różnice między cywilizacjami

Współczesne znaczenia pojęcia „cywilizacja”

Cywilizacja rozumianym dwojako, w potocznym języku istnieje słowo cywilizacja, które jeszcze w XIX wieku było używane zamiennie ze słowem kultura. Ma ono wymiar wartościujący i określa zbiorowości rozwinięte w odróżnieniu od zbiorowości pierwotnych czy zacofanych. Cywilizacja w ujęciu uniwersalistycznym jest pojęciem szerokim, ponad którym istnieją już tylko różnice gatunkowe. Mieści w swych ramach kultury wykazujące pewne podobieństwa. Określana jest poprzez cechy obiektywne takie jak przynależność do tych samych grup językowych, obyczaje, religia, ale również poprzez subiektywną samoidentyfikację. Cywilizacja to najszersza płaszczyzna identyfikacji. Wyróżniamy cywilizacje główne i peryferyjne. Cywilizacje nie mają ostrych i trwałych granic, jednak ich istnienie jest widoczne. Cywilizacje są śmiertelne jednak trwają bardzo długo, poddając się procesowi ewolucji. Jej fazy są wyróżniane w różny sposób przez różnych autorów Quigley wyróżnia ich siedem 1) skrzyżowanie 2) okres ciąży 3) ekspansja 4) konflikt 5) imperium światowe 6) schyłek 7) obca inwazja. Innym autorem jest Melko, który podaje fazy: 1) wykrystalizowanie się systemu feudalnego 2) system feudalny w transformacji 3) system państwowy 4) system państwowy w transformacji 5) system imperialny. Wszystkie teorie jednak dostrzegają krystalizowanie się państwa uniwersalnego poprzez fazy konfliktów i przejście tej formacji w fazę schyłku i dezintegracji. Cywilizacja może obejmować jedno państwo tak jak Japonia bądź liczyć kilka państw i narodów. Pomimo różnic definicyjnych nikt nie kwestionuje istnienia dwunastu głównych cywilizacji. Siedem z nich to cywilizacje wymarłe: mezopotamska, egipska, kreteńska, klasyczna, bizantyjska, środkowoamerykańska, andyjska. Pozostałe trwają do dziś i zalicza się do nich: chińską japońską, indyjską, islamską i zachodnią. 

Podstawy różnic między cywilizacjami i ich znaczenie w analizach stosunków międzynarodowych

Fragment opisujący główne cywilizacje z książki S. P. Huntington, Zderzenie cywilizacji, Muza, Wwa, 1997

Główne cywilizacje współczesności przedstawiają się więc następująco:

Cywilizacja chińska. Wszyscy uczeni uznają istnienie albo jednej cywilizacji chińskiej, której początki datują się co najmniej na 1500 rok p.n.e., a może tysiąc lat wcześniej, albo dwóch, przy czym jedna zastąpiła drugą w zaraniu epoki chrześcijańskiej. W moim artykule w „Foreign Affairs" nazwałem tę cywilizację konfucjańską. Bardziej stosowny jest jednak termin „chińska". [Nie sposób oddać zręcznie po polsku wprowadzonego przez autora rozróżnienia „Cinese" i „ Sinic". Używam więc tu i dalej określenia „chińska" - przyp. tłum.] Konfucjanizm stanowi co prawda ważny element składowy chińskiej cywilizacji, ale jest ona czymś więcej, wykracza także poza granice Chin jako jednostki politycznej. Termin, którym będę się posługiwać, używany jest przez wielu znawców problemu i obejmuje kulturę Chin oraz chińskich społeczności w Azji Południowo-Wschodniej i wszędzie poza Chinami, a także pokrewne kultury Wietnamu i Korei.

Cywilizacja japońska. Niektórzy uczeni łączą kulturę chińską i japońską, nadając im wspólne miano cywilizacji Dalekiego Wschodu. Większość jest jednak odmiennego zdania i uważa cywilizację Japonii za odrębną, która wyłoniła się z cywilizacji chińskiej między 100 a 400 rokiem n.e.

Cywilizacja hinduistyczna. Uznaje się powszechnie, że co najmniej od 1500 roku p.n.e. istnieje na subkontynencie indyjskim jedna cywilizacja lub było ich kilka, następujących po sobie. Określa się ją mianem indyjskiej lub hinduistycznej, ten ostatni termin odnosi się raczej do cywilizacji nam współczesnej. Od drugiego tysiąclecia przed naszą erą hinduizm stanowi centralny element kultury subkontynentu. „Będąc czymś więcej niż religią czy systemem społecznym, jest jądrem indyjskiej cywilizacji". Rolę tę pełni po dziś dzień, choć w samych Indiach żyje spora społeczność muzułmańska, a także kilka mniejszości kulturowych. Używając terminu „hinduistyczna" wprowadzamy rozróżnienie między nazwą cywilizacji a nazwą państwa będącego jej ośrodkiem, co jest zalecane, kiedy kultura danej cywilizacji wykracza poza granice państwa.

Cywilizacja islamska. Wszyscy poważni uczeni uznają istnienie odrębnej cywilizacji islamskiej. Islam, który powstał na Półwyspie Arabskim w siódmym wieku naszej ery, szybko się rozprzestrzenił na Północną Afrykę i Półwysep Iberyjski, a także na Azję Środkową. W jego ramach istnieje więc wiele różnych kultur czy subcywilizacji, m.in. arabska, turecka, perska i malajska.

Cywilizacja prawosławna. Niektórzy z uczonych wyróżniają odrębną cywilizację prawosławną, której ośrodkiem jest Rosja. Od zachodniego chrześcijaństwa odróżnia ją bizantyjski rodowód, odrębna religia, dwieście lat panowania tatarskiego, biurokratyczny despotyzm oraz ograniczony kontakt z Renesansem, Reformacją, Oświeceniem i innymi zjawiskami tak ważnymi dla Zachodu.

Cywilizacja zachodnia. Jej początki datuje się przeważnie na mniej więcej 700 lub 800 rok n. e. Uczeni uznają powszechnie, że składa się ona z trzech głównych elementów: Europy, Ameryki Północnej i Ameryki Łacińskiej.

Cywilizacja latynoamerykańska. Ameryka Łacińska ma jednak odrębną tożsamość, odróżnia się od Zachodu. Choć jest wytworem cywilizacji europejskiej, przebyła drogę bardzo odmienną od Europy i Ameryki Północnej.

Jej kultura jest korporacyjna, autorytarna. Europa poznała tego typu kulturę w mniejszym stopniu, Ameryka Północna zaś wcale. I jeden i drugi obszar odczuł skutki Reformacji. Kultura katolicka przemieszała się tam z protestancką. Z historycznego punktu widzenia Ameryka Łacińska była wyłącznie katolicka, choć nie da się wykluczyć, że sytuacja ta ulega zmianie. Cywilizacja latyno​amerykańska zawiera w sobie kultury tubylcze, które w Europie nie istniały, w Ameryce Północnej zostały skutecznie wykorzenione, różne zaś mają znaczenie w Meksyku, Ameryce Środkowej, Peru i Boliwii z jednej, oraz w Argentynie i Chile z drugiej strony. Rozwój polityczny i ekonomiczny Ameryki Łacińskiej przebiegał całkiem odmiennie niż w krajach północnoatlantyckich. Sami Latynosi rozmaicie określają swoją tożsamość. Jedni mówią, że należą do Zachodu. Inni twierdzą, że mają własną, jedyną w swoim rodzaju kulturę. Obszerna literatura pióra autorów latynoskich i północnoamerykańskich poświęcona jest różnicom kulturowym między tymi obszarami. Cywilizację Ameryki Łacińskiej można uznać albo za podgrupę w ramach cywilizacji zachodniej, albo też za byt odrębny, ściśle związany z Zachodem, przy czym niejednomyślny co do tego, czy należy do Zachodu, czy też nie. Ta druga definicja jest stosowniejsza i lepiej służy celom analizy, która skupia się na międzynarodowych politycznych implikacjach cywilizacji, w tym na stosunkach między Ameryką Łacińską z jednej, a Ameryką Północną i Europą z drugiej strony.

A więc Zachód to Europa, Ameryka Północna oraz inne obszary zasiedlone przez Europejczyków, jak Australia i Nowa Zelandia. Z upływem czasu zmieniały się jednak relacje między dwoma głównymi komponentami Zachodu. Amerykanie przez większość swej historii określali się w opozycji do Europy. Ameryka była ziemią wolności, równości, szans, przyszłości. Europa reprezentowała ucisk, konflikt klasowy, hierarchię, zacofanie. Twierdzono nawet, że Ameryka stanowi odrębną cywilizację. Takie przeciwstawianie Ameryki Europie wynikało w znacznej mierze z tego, że co najmniej do końca XIX wieku Ameryka miała ograniczone kontakty z cywilizacjami niezachodnimi. Jednakże z wejściem Stanów Zjednoczonych na arenę między​narodową rozwinęło się szersze poczucie identyfikacji z Europą. O ile dziewiętnastowieczna Ameryka uważała się za odrębną od Europy i jej przeciwstawną, o tyle w wieku XX określa się jako część, a w rzeczywistości i przywódca większego organizmu. Zachodu, w którego skład wchodzi Europa.

Terminu „Zachód" używa się dziś powszechnie na określenie tego, co nazywano niegdyś zachodnim chrześcijaństwem. Zachód jest więc jedyną cywilizacją, która miano swoje wzięła od kierunku wskazywanego przez kompas, nie zaś od nazwy konkretnego narodu, religii czy obszaru geograficznego*.

Określenie takie wyizolowuje tę cywilizację z kontekstu historycznego, geograficznego i kulturowego. Pod względem historycznym cywilizacja zachodnia jest cywilizacją europejską, współcześnie zaś euroamerykańską lub północnoatlantycką. Europę, Amerykę i Północny Atlantyk można znaleźć na mapie. Zachodu tam nie ma. Od nazwy „Zachód" (West) wywiedziono też koncepcję westernizacji i mylące utożsamienie westernizacji z modernizacją.

Łatwiej przedstawić sobie, że Japonia się „westernizuje", niż że się „euroamerykanizuje". Cywilizację europejsko--amerykańską określa się jednak powszechnie mianem zachodniej i termin ten, mimo jego poważnych niedostatków, będzie i tutaj używany.

Cywilizacja afrykańska (ewentualna). Z wyjątkiem Braudela, większość uczonych zajmujących się kwestią cywilizacji nie uznaje odrębnej cywilizacji afrykańskiej. Północ kontynentu i jego wschodnie wybrzeże należą do świata islamu. Etiopia, historycznie rzecz biorąc, stanowi cywilizację samą w sobie. Europejski imperializm i osadnictwo wniosły wszędzie elementy cywilizacji zachodniej. W południowej Afryce osadnicy z Holandii, Francji, a potem Anglii stworzyli składającą się z wielu odrębnych elementów kulturę europejską. Co najbardziej znamienne, wraz z imperializmem europejskim chrześcijaństwo opanowało większość kontynentu na południe od Sahary. Choć afrykańskie tożsamości plemienne utrzymują się i nadal są silne, mieszkańcy kontynentu mają coraz większe poczucie tożsamości afrykańskiej. Można sobie wyobrazić, że w Afryce na południe od Sahary wytworzy się odrębna cywilizacja, której ośrodkiem stanie się być może Republika Południowej Afryki.

Religia to centralny element definiujący cywilizację. Jak stwierdza Christopher Dawson, ,,wielkie religie są fundamentami wielkich cywilizacji". Z pięciu „religii światowych" Webera cztery - chrześcijaństwo, islam, hin​duizm i konfucjanizm - związane są ściśle z głównymi cywilizacjami. Nie dotyczy to piątej religii, buddyzmu. Dlaczego tak jest? Buddyzm, podobnie jak islam i chrześ​cijaństwo, wcześnie się podzielił na dwa wielkie odłamy, i tak jak chrześcijaństwo nie przetrwał w kraju, w którym się zrodził. Począwszy od I wieku n.e. buddyzm mahajana został wyeksportowany do Chin, a następnie do Korei, Wietnamu i Japonii. Różnie został przez te społeczeństwa zaadaptowany, zasymilowany z miejscową kulturą (w Chinach na przykład z konfucjanizmem i taoizmem) i stłumiony. Choć buddyzm nadal stanowi ważny element składowy kultury tych społeczeństw, nie tworzą one „cywilizacji buddyjskiej" i nie utożsamiłyby się z nią. Cywilizacja, którą zasadnie można określić jako buddyzm thera-wada, istnieje jednak na Sri Lance, w Birmie, Tajlandii, Laosie i Kambodży. Ponadto ludność Tybetu, Mongolii i Bhutanu związała się na przestrzeni dziejów z lamaistyczną odmianą buddyzmu mahajana. Społeczeństwa te stanowią drugi obszar cywilizacji buddyjskiej. Jednakże całkowite wygaśnięcie buddyzmu w Indiach oraz jego adaptacja i włączenie w kultury Chin i Japonii oznaczają, że będąc wielką religią, nie stał się podstawą jednej z głównych cywilizacji.

Teoria „zderzenia cywilizacji” S. Huntingtona - Teoria zderzenia cywilizacji mówi o konfliktach pomiędzy całymi cywilizacjami Huntington porównuje te konflikty do konfliktów plemiennych, nazywając cywilizacje największymi plemionami. Konflikt ten ma charakter globalny, a jego główną przyczyną są różnice kulturowe. Huntington twierdzi, że wszelkie koalicje między cywilizacyjne nie mają trwałego charakteru, a polaryzacja konfliktów będzie przebiegać wzdłuż granic cywilizacji. Konflikty między cywilizacjami mają różny charakter. Pierwsze z nich dotyczą płaszczyzny lokalnej i wybuchają pomiędzy państwami należącymi do różnych cywilizacji, bądź pomiędzy grupami z różnych kręgów kulturowych w obrębie jednego państwa. W płaszczyźnie globalnej mamy do czynienia z konfliktami pomiędzy ośrodkami poszczególnych cywilizacji. Głównymi przyczynami sporów globalnych jest:

· chęć uzyskania wpływu na kształtowanie się wydarzeń międzynarodowych 

· chęć osiągnięcia przewagi militarnej: wyścig zbrojeń, kontrola zbrojeń

· chęć osiągnięcia przewagi ekonomicznej

· terytorium

· wartości i kultura 

Charakter konfliktów pomiędzy cywilizacjami, niezależnie od ich podłoża, jest ostrzejszy niż w innych przypadkach. Państwa biorące udział w tych konfliktach zaczynają szukać sprzymierzeńców ze swojego kręgu cywilizacyjnego oraz wśród innych cywilizacji. Jest to walka o hegemonię cywilizacji. W przypadku zakończenia się powodzeniem którejś z cywilizacji, pozostałe przyjmują jedną z dwóch taktyk bandwagoning czyli dołączenie do silniejszego bądź balancing utrzymanie zachwianej równowagi. 

BIBLIOGRAFIA

1. Giddens A., Socjologia, PWN, Warszawa 2004

2. S. P. Huntington- Zderzenie cywilizacji, Muza, Wwa, 1997

3. Turner J.H., Socjologia, koncepcje i ich zastosowanie, Zysk i S-ka, Poznań

4. Walczak-Duraj D., Podstawy socjologii, Omega-Praksis, Łódź 1998

5. http://www.kongresruchow.pl/gospodarka/modules/artykuly/article.php?articleid=506
6. http://zb.eco.pl/bzb/37/sup_9.htm
7. http://www.coe.org.pl/re_dokumenty/CDCS(2004)_10.pdf
LITERATURA PODSTAWOWA

Giddens A., Socjologia, PWN, Warszawa 2004

S. P. Huntington- Zderzenie cywilizacji, Muza, Wwa, 1997

Turner J.H., Socjologia, koncepcje i ich zastosowanie, Zysk i S-ka, Poznań

LITERATURA DODATKOWA

Beck U., Społeczeństwo ryzyka, Wyd. naukowe Scholar, Warszawa 2002
Klein Nami, No logo, Świat Literacki, 2004

ZAGADNIENIA NA FORUM
Kiedy dążymy do szczęścia i dobrobytu indywidualnego, kto powinien pomyśleć o korzyściach wspólnych dla całego społeczeństwa?
Czy nadchodzi zmierz cywilizacji zachodniej

Czy amerykanizacja to coś czego powinniśmy zabronić
ĆWICZENIA 
1. Podaj przykłady sytuacji obrazujących twierdzenie U. Beck’a odnoszące się do globalnego ryzyka spowodowanego działalnością człowieka.
2. Odszukaj w Internecie organizacji i informacji o ruchach społecznych, ich założeniach i akcjach broniących i kontrolujących korporacje przemysłowe

3. Na podstawie artykułów prasowych określ główne konflikty między współczesnymi cywilizacjami oraz podaj ich podstawy.
PYTANIA KONTROLNE

1. Jak rozumie pojęcie cywilizacji S.P. Huntington

2. Jakie znasz cywilizacje współczesne

3. Scharakteryzuj różnice między głównym cywilizacjami współczesności

4. Wyjaśnij teorię zderzenia cywilizacji

[image: image1.png]


[image: image2.png]


