
Antropologie

Teorie člověka a kultury

Václav Soukup

portál

Antropologie

Teorie člověka a kultury

Václav Soukup

portál

KATALOGIZACE V KNIZE – NÁRODNÍ KNIHOVNA ČR

Soukup, Václav

Antropologie : teorie člověka a kultury / Václav Soukup. –

Vyd. 1. – Praha : Portál, 2011. – 774 s.

ISBN 978-80-7367-432-8 (váz.)

572.028 * 572.026 * 572(091) * 130.2

- sociální antropologie
- kulturní antropologie
- dějiny antropologie
- kulturologie
- učebnice vysokých škol

572 – Antropologie [1]

37.016 – Učební osnovy. Vyučovací předměty. Učebnice [22]

Recenzenti:

Prof. PhDr. Jaroslav Malina, DrSc.

PhDr. Martin Soukup, Ph.D.

PhDr. Marcela Zoufalá, Ph.D.

PhDr. Eva Steinbachová

© Václav Soukup, 2011

© Portál, s. r. o., Praha 2011

ISBN 978-80-7367-432-8

Obsah

1. Úvod	9
I. Díl	
Systematika obecné antropologie	13
Předmět, disciplíny, metody a oblasti antropologického výzkumu	
2. Kultura	16
2.1 Vznik a vývoj pojmu kultura	16
2.2 Od přírody ke kultuře	40
2.3 Síla kultury	47
3. Antropologie	53
3.1 Pět elementů antropologie	54
3.2 První element – fyzická antropologie	57
3.3 Druhý element – antropologická archeologie.	87
3.4 Třetí element – sociokulturní antropologie.	119
3.5 Čtvrtý element – lingvistická antropologie	142
3.6 Pátý element – aplikovaná antropologie	204
4. Antropologický výzkum kultury	243
4.1 Průkopníci antropologického terénního výzkumu.	244
4.2 Transkulturní studie – antropologie jako komparativní disciplína	249
4.3 Antropolog v terénu	251
4.4 Metody antropologického terénního výzkumu.	265
4.5 Metody studia kultury „na dálku“	275
4.6 Model antropologického výzkumu.	280

5. Základní oblasti antropologického výzkumu	285
5.1 Antropologie rodiny a příbuzenských systémů	286
5.2 Antropologie náboženství.	319
5.3 Antropologie práva.	339
5.4 Politická antropologie	353
5.5 Ekonomická antropologie.	374
5.6 Antropologie města	383
II. Díl	
Dějiny sociální a kulturní antropologie	395
Paradigmata, směry a osobnosti	
6. Evolucionistická antropologie	398
6.1 Evolucionismus – výzkum kultury v čase	398
6.2 Edward Burnett Tylor – antropologie jako věda o kultuře	401
6.3 Lewis Henry Morgan – antropologie jako dějiny kultury	409
6.4 Shrnutí – přínos evolucionistické antropologie k rozvoji společenských věd	414
7. Difuzionistická antropologie	416
7.1 Difuzionismus – výzkum kultury v prostoru	416
7.2 Grafton Elliot Smith – antropologie jako studium kulturní difuze	418
7.3 Franz Boas – antropologie jako induktivní věda o rase, jazyku a kultuře	421
7.4 Shrnutí – difuzionismus kontra evolucionismus.	430
8. Konfiguracionismus.	432
8.1 Konfiguracionismus – systémová teorie kultury	432
8.2 Alfred Louis Kroeber – antropologie jako věda o superorganické realitě	434
8.3 Ruth Fulton Benedictová – antropologie jako věda o kulturních vzorech	443
8.4 Shrnutí – konfiguracionismus jako metodologická výzva a zdroj inspirace	457
9. Psychologická antropologie	458
9.1 Osobnost a kultura – antropologická perspektiva	458
9.2 Margaret Meadová – antropologie jako studium osobnosti a kultury	461
9.3 Ralph Linton – antropologie jako studium sociálních rolí	469
9.4 Shrnutí – mezikulturní výzkumy osobnosti a kultury.	475
10. Funkcionalistická a strukturálně funkcionalistická antropologie.	477
10.1 Britská sociální antropologie – funkcionální perspektiva.	477
10.2 Bronisław Kasper Malinowski – antropologie jako studium potřeb a institucí	478

10.3 Alfred Reginald Radcliffe-Brown – antropologie jako srovnávací sociologie	486
10.4 Edward Evan Evans-Pritchard – antropologie jako věda o smyslu	492
10.5 Herman Max Gluckman – antropologie jako studium sociálních konfliktů	497
10.6 Edmund Ronald Leach – antropologie jako kontextuální strukturalismus	501
10.7 Shrnutí – kultura a společnost jako funkční systém	507
11. Strukturální antropologie	509
11.1 Francouzská sociální antropologie – strukturální perspektiva	509
11.2 Claude Lévi-Strauss – antropologie jako studium binárních kontrastů	512
11.3 Shrnutí – kultura jako strukturální systém	521
12. Neoevolucionistická antropologie	523
12.1 Neoevolucionismus – renesance vývojové perspektivy	523
12.2 Leslie Alvin White – antropologie jako kulturologie	525
12.3 Shrnutí – renesance evolucionismu ve vědách o člověku a kultuře	531
13. Ekologická antropologie	533
13.1 Ekologická antropologie – ekosystémová perspektiva	533
13.2 Julian Haynes Steward – antropologie jako kulturní ekologie	535
13.3 Marvin Harris – antropologie jako kulturní materialismus	541
13.4 Shrnutí – kultura jako adaptivní systém	549
14. Nová etnografie	551
14.1 Nová etnografie – sémiotická a kognitivní perspektiva	551
14.2 Mary Douglasová – antropologie jako studium symbolických forem kultury	556
14.3 Victor Witter Turner – antropologie jako interpretace symbolů	562
14.4 Clifford Geertz – antropologie jako umění a literární žánr	567
14.5 Shrnutí – kultura jako kognitivní a symbolický systém	575
III. DÍL	
Trendy ve vědách o člověku, společnosti a kultuře	579
Od feministické a postmoderní antropologie přes kulturní studia k současné kyberantropologii a kulturologii	
15. Feministická antropologie	582
15.1 Ideové zdroje a teoretická východiska feministické antropologie	582
15.2 Vývojové proměny feministické antropologie	596

16. Postmoderní antropologie	617
16.1 Ideové zdroje a teoretická východiska postmoderní antropologie	618
16.2 Vývojové proměny postmoderní antropologie	621
17. Kulturní studia	631
17.1 Ideové zdroje a teoretická východiska kulturních studií	631
17.2 Birminghamská škola kulturních studií	637
17.3 Kultura a multikulturalita v perspektivě kulturních studií	643
18. Kyberantropologie	648
18.1 Kyberantropologie a kyberkultura	648
18.2 Vznik a vývojové proměny kyberkultury	651
18.3 Vědecký výzkum a konceptualizace kyberkultury	653
18.4 Kyberprostor jako předmět vědecké a umělecké reflexe.	656
18.5 Kyberpunk	658
19. Kulturologie	663
19.1 Zdroje kulturologického myšlení.	663
19.2 Koncepce kulturologie.	666
19.3 Výzkum kultury na úrovni lidského rodu (generická kultura)	669
19.4 Výzkum kultury na úrovni sociokulturních systémů (kultur, subkultur, kontrakultur).	670
19.5 Výzkumy kultury na úrovni jednotlivce (osobnostní kultura)	673
19.6 Aplikovaná kulturologie.	675
20. Závěr	677
Malý slovník antropologických pojmů	680
Fyzická (biologická) antropologie.	680
Kulturní (sociální) antropologie	687
Vybraná bibliografie	699
Jmenný rejstřík	717
Věcný rejstřík	729

Úvod

Věřím, že za zrcadlem naší vlastní **kultury** existují **alternativní světy**. Světy cizích kultur. Světy, v nichž nefungují věci, jevy a myšlení „jako obvykle“. Světy jiných hodnot, norem a idejí. Věřím také, že **zrcadlo kultury je dvojrozměrné**. Jeho vnitřní, etnocentrická strana nás neustále ubezpečuje, že jediné správné hodnoty, normy a ideje jsou pouze ty, které vytvořila naše vlastní společnost. Oproti tomu vnější, relativistická strana zrcadla nám umožňuje vidět sebe samé z perspektivy jiných kultur a pochopit, že svět je místo plné kulturních křížovatek, alternativních modelů myšlení a odlišných způsobů života. Vnitřní strana zrcadla je příběhem „o nás“, zatímco vnější strana zrcadla reprezentuje úhel pohledu „těch druhých“. Je v opozici k etnocentrismu, neboť připouští optiku **kulturního relativismu** – přístupu, který je primárně založen na toleranci ke kulturní rozmanitosti a programově obhajuje rovnost a pluralitu kultur.

Poprvé vstoupila většina z nás za zrcadlo naší kultury prostřednictvím pohádek. Bylo to v době dětství, a možná právě proto nikdy nezapomeneme na překvapení, šok a zmatek způsobený příběhy o alternativních světech dobra a zla, nebe a pekla, andělů a démonů, statečných princů, zlých draků a zakletých princezen. Díky pohádkám jsme poprvé pochopili, že neexistují pevné hranice oddělující světy lidí, zvířat a bohů. Tato zkušenost nás připravila na setkání se skutečnou rozmanitostí kultur a společností v čase a prostoru. Vědecký kontakt s kulturami ztracenými v čase nám zprostředkovala historie a archeologie. Dříve nebo později každý z nás stanul na místě, kde v minulosti lidé žili jiným způsobem života, než žijeme dnes my. Nezáleží na tom, zda k našemu setkání s kulturní minulostí došlo na vrcholku mayské pyramidy, v římském koloseu, na keltském hradišti, v gotické katedrále nebo v interiérech barokního zámku. Podstatné je, že jsme se prostřednictvím odkryté minulosti setkali s pozůstatky dávno zmizelého světa historických kultur.

Kontakt s odlišnými „živými kulturami“ se ovšem neodehrává v historickém čase, nýbrž v geografickém prostoru. Díky stále se zmenšujícímu světu lze bez větších problémů odcestovat do míst, kde stále ještě platí odlišné kulturní normy, zvyky a obyčeje. Jinými slovy, navzdory globalizaci a celosvětové ekonomické integraci i nadále existuje pluralita kultur a subkultur v čase a prostoru, stejně jako lidská touha poznat a porozumět světům „těch druhých“.

K tomu, abychom mohli bezpečně vstoupit za zrcadlo své vlastní kultury, potřebujeme dobrého průvodce. Věřím, že jím může být **antropologie**. Tato komplexní věda o člověku, společnosti a kultuře totiž programově překračuje hranice různých vědních oborů, otevřeně odmítá etnocentrickou víru v absolutní platnost a pravdivost hodnot a norem vlastní společnosti a otevírá dimenzi kulturního relativismu. Být antropologem znamená respektovat alternativní světy různých kultur a s nimi spjaté odlišné způsoby života. Vydáte-li se touto cestou, není vyloučeno, že se právě vám podaří stanout na křehké hranici, jež svět různých kultur odděluje, a zahlédnout v úzké skulince mezi odlišnými kulturními konstrukcemi prostor, ve kterém existuje čistá příroda, Bůh, nekonečno nebo Matrix...

Tato kniha je určena především posluchačům humanitních fakult, zejména studentům kulturologie, antropologie, etnologie, archeologie, sociologie, pedagogiky, psychologie a filozofie. Těm všem by měla sloužit jako úvod do studia antropologických teorií člověka, společnosti a kultury. Současně se obrací k široké odborné i laické veřejnosti, aby jí poskytla ucelenou představu o předmětu, metodách a vývojových proměnách anglosaské sociální a kulturní antropologie. Při prezentaci jednotlivých teorií kultury jsem se úmyslně zaměřil na americkou, britskou a francouzskou antropologii, neboť podle mého názoru představuje reprezentativní vzorek stavu a úrovně antropologického myšlení. Hrdiny této knihy jsou nejvýznamnější představitelé sociální a kulturní antropologie, kteří jsou prezentováni prostřednictvím svých výzkumů **člověka a kultury**. Jedním z cílů této práce je prokázat hypotézu, že to byli právě antropologové a antropoložky, kteří učinili ze sociální a kulturní antropologie skutečný předvoj společenských věd a výrazně přispěli k uznání principu kulturního relativismu jako základu mezikulturní komunikace a soužití různých kultur. Důvodem, který vedl ke vzniku této knihy a vtiskl jí její konečnou podobu, byla snaha vytvořit relativně konzistentní **antropologické kompendium**, které čtenáře komplexně seznámí s předmětem **obecné antropologie**, její systematikou, výzkumnými metodami, teoriemi kultury, vědeckými paradigmaty a současnými vývojovými trendy ve studiu člověka a kultury.

Část této knihy tvoří text již publikované, ale rozebrané práce *Přehled antropologických teorií kultury* (2000). Tuto práci jsem však zásadním způsobem rozšířil

o rozsáhlou, zcela novou „expozici“ a „rozuzlení“. Inspirován strukturou klasického antického dramatu jsem první díl této knihy, věnovaný systematické antropologie, koncipoval jako postupné seznamování čtenáře s „jednajícími postavami, s prostředím děje a s možnými zárodky konfliktu nebo zápletky“.¹ Čtenář je do světa antropologie a jejích disciplín uveden prostřednictvím příběhu „**o základních elementech**“ – o čtyřech základních vědeckých pilířích tvořících bázi antropologie jako vědy o člověku a kultuře a o pátém elementu, který se zrodil jako důsledek aplikace antropologických poznatků v praxi. Součástí původní knihy se tak staly nové rozsáhlé kapitoly věnované **fyzické antropologii, archeologické antropologii, sociokulturní antropologii, lingvistické antropologii a aplikované antropologii**. Cítil jsem totiž jako nezbytné autorským způsobem popsat a interpretovat systematiku obecné antropologie, ve které se komplementárně doplňuje výzkum lidského těla, artefaktů, kultury a jazyka. Zvláštní pozornost jsem věnoval také antropologickým metodám a základním oblastem antropologického výzkumu. Proto se zcela novou součástí této knihy staly kapitoly věnované jak **terénnímu výzkumu**, tak **antropologii příbuzenských systémů, antropologii práva, ekonomické antropologii, politické antropologii a antropologii města**. Věřím, že přijme-li čtenář tuto perspektivu, bude ve druhém dílu této knihy schopen bez problémů projít labyrintem dějin antropologického myšlení a seznámit se s nejvýznamnějšími antropologickými **osobnostmi, směry a paradigmaty**. Třetí díl knihy je věnován současným trendům ve vědách o člověku, společnosti a kultuře – **feministické antropologii, postmoderní antropologii, kulturním studiím a kyberantropologii**. Je možné, že součástí čtenářova putování po postmoderně koncipovaných teoriích kultury se stane poněkud nihilistická a lehce dekadentní „postmoderní katarze“, již je možné s lehkou nadsázkou a ironií (v intencích antické filozofie) vymezit jako „očistu duševních hnutí soucitem a bázní“.² Nicméně nelze vyloučit, že právě metodologická skepse a kritická reflexe epistemologických základů antropologie může vést k hlubšímu zamyšlení nad přítomností a budoucností antropologie v postmoderní době.

Závěr knihy je zasvěcen **kulturologii** – odvěkému snu učenců o existenci svébytné vědy o kultuře, kterému ve svých knihách vdechl život americký antropolog Leslie White. V České republice kulturologie existuje jako **studijní obor** rozvíjený na **katedře teorie kultury** Filozofické fakulty Univerzity Karlovy v Praze. Český model kulturologie však není pouhým oživením Whiteovy teorie kultury. V současné době je možné konstatovat, že pražská kulturologie představuje nejen origi-

1 Vlašín, Š. (ed.): *Slovník literární teorie*. Československý spisovatel, Praha, 1977, s. 105.

2 Svoboda, L. (ed.): *Encyklopedie antiky*. Academia, Praha 1974, s. 290.

nální a svěbytný studijní obor, ale také vědecko-výzkumný směr úspěšně aspirující na vytvoření interdisciplinární báze výzkumů člověka, společnosti a kultury. Proto doufám, že epistemologický neklid, vyvolaný postmoderní „antropologickou katarzí“, vystřídá na konci této knihy perspektivní příslib osudového **kulturologického rozuzlení**.

P. S. Tato kniha se od mých předchozích prací liší tím, že jsem její součástí učinil osobní „příběhy“. Přiznávám, že mě k tomuto kroku inspirovala postmoderní výzva „antropologické reflexivity“, upozorňující na skutečnost, že nestranná a pozitivistická objektivita antropologie je pouhý mýtus. Proto by měl autor vystoupit z anonymity a učinit svoji subjektivitu součástí svých výzkumů i knih, které píše. Z tohoto důvodu jsem i já rozšířil text o „vlastní hlas“. Jsem si vědom toho, že příběhy reprezentující osobní pohled nebo prožitek autora mohou v odborném textu působit kontroverzně. Děkuji proto za čtenářovu shovívavost. Vložním příběhů jsem se s lehkou nadsázkou pokusil reagovat na podstatu antropologického výzkumu, kterou americký antropolog Clifford Geertz výstižně formuloval jako umění „být tam, psát tady...“

P. P. S. Děkuji nakladatelství Portál (zastoupenému šéfredaktorem Zdeňkem Jančaříkem) a paní redaktorce Haně Vařákové za výjimečný postoj k zpracování této knihy.

Autor

I. díl

Systematika obecné antropologie

Předmět, disciplíny, metody a oblasti antropologického výzkumu

Cílem této knihy je **uvvedení do antropologie** jako studia člověka a kultury. K tomu, aby se čtenář v labyrintu antropologie neztratil, je nezbytné jednoznačně odpovědět na čtyři základní otázky. 1. Co je **předmětem** antropologického výzkumu? 2. Které antropologické **disciplíny** tvoří jádro obecné antropologie? 3. Prostřednictvím jakých **metod** antropologové člověka a kulturu studují? 4. Které základní **oblasti** lidských činností antropologický výzkum pokrývá?

V této knize je prezentován model **obecné antropologie**, pro niž je charakteristický holistický, komparativní a interdisciplinární výzkum **člověka** vedený z perspektivy fyzické (biologické) antropologie, kulturní (sociální) antropologie, antropologické archeologie (archeologie, prehistorie) a lingvistické antropologie. Jedná se o antropologickou systematiku, která je typická zejména pro antropologické výzkumy ve Spojených státech. Charakteristickým rysem takto koncipované antropologie je snaha vědců integrálně studovat biologickou a kulturní dimenzi lidské existence. V ohnisku výzkumného zájmu antropologů je proto nejen biologická variabilita lidského organismu v historickém čase a geografickém prostoru, ale také rozmanitost **kultury**, která představuje základní **atribut lidské existence**.

První díl této knihy je věnován následujícím tematickým okruhům: 1. Člověku a kultuře jako předmětu antropologického výzkumu. 2. Antropologickým disciplínám tvořícím jádro obecné antropologie. 3. Metodám a technikám antropologického terénního výzkumu. 4. Základním oblastem antropologického výzkumu.

Kultura

Existuje jen málo tak magických slov, jako je **pojem kultura**. S tímto slovem se většina z nás setkala již v dětství prostřednictvím návštěv výstav, koncertů, divadel nebo uměleckých a historických památek. Naši cestu „za kulturou“ většinou zahájili rodiče, úspěšně v ní pokračovala škola a nakonec i my sami, když jsme zvali své přátele a blízké „na kulturu“. Každý věděl, co toto slovo znamená – kultura byla královská cesta za uměleckými hodnotami, za tím, co člověka zdokonaluje a humanizuje. V průběhu svého života jsme si ovšem uvědomili, že toto slovo je mnohoznačné. Dokonce „proklatě mnohoznačné“. Zejména při cestách do cizích zemí jsme zjistili, že slovo kultura je možné používat nejen jako označení třídy pozitivních hodnot, ale také jako synonymum pro odlišný způsob života, sdílený členy jiné společnosti. A opět nám všichni rozuměli, když jsme řekli „je to jiná kultura“ nebo „v této kultuře bych si přál žít...“. Mnohoznačnost pojmu kultura jsme si uvědomili i při čtení knih. V některých jej autoři užívali jako synonymum uměleckých hodnot, v jiných jako označení cizích zvyků a odlišných obyčejů. Co tedy je kultura? Následující stránky jsou věnovány historii tohoto pojmu. Jejich cílem je provést čtenáře úskalími, jež jsou s užíváním pojmu kultura spjata, a objasnit, jak se z kultury stala ústřední kategorie sociokulturní antropologie.

2.1 Vznik a vývoj pojmu kultura

2.1.1 Geneze pojmu kultura

Slovo kultura má svůj etymologický původ v antickém starověku. Vzniklo z latinského „colo“, „colere“ a bylo původně spojováno s obděláváním zemědělské půdy („agri cultura“). Novou dimenzi pojmu kultura odkryl slavný římský filozof Marcus Tullius Cicero (106–43 př. n. l.), když v *Tuskulských hovorech* (45 př. n. l.) nazval

filozofii **kulturou ducha** („*cultura animi autem philosophia est*“). Tím položil základ pojetí kultury jako charakteristiky lidské vzdělanosti. Pojem kultura tak získal selektivní funkci – odděloval ty, kteří prostřednictvím filozofie rozvíjeli své intelektuální schopnosti, od všech ostatních, kteří setrvali ve filozofické nevědomosti. Kultura již tehdy vystupovala jako **hodnotící pojem** vázaný na osobnost, neboť jejím vlivem se člověk povznáší k vyšší formě individuální i sociální identity. Zároveň je zřejmé, že od samého počátku pojetí kultury jako **kultivace člověka** („*cultura animi*“) a přírody („*agri cultura*“) označovalo aktivní lidskou činnost.³ Ve středověku se pojmu kultura jako charakteristiky kultivace lidských schopností příliš neužívalo. Pokud se přece jen s tímto pojmem v tomto období setkáme, pak má silný náboženský obsah. V dílech některých křesťanských autorů vystupuje slovo kultura dokonce jako ekvivalent pojmu **uctívání** („*cultus deorum*“).

Nástup renesance a humanismu znamenal i znovuzrození antického významu pojmu kultura. Filozofie, věda i umění se orientovaly na existenci člověka, na rozvoj jeho tvořivých schopností a vzdělanosti. Ve spojitosti s kultivací a vzděláním člověka se znovu setkáváme s užíváním pojmu kultura pro označení sféry pozitivních hodnot, které přispívají ke zdokonalování lidských schopností. Renesanční návrat k člověku však vtiskl slovu kultura novou funkci – vést hraniční čáru mezi člověkem a přírodou. Člověk je chápán jako aktivní tvůrce kultury. Jejím prostřednictvím neustále překračuje kruh svých existenčních možností a přetváří tak přírodu i sebe. Nelze tedy souhlasit s těmi, kteří kladou vznik tohoto pojetí kultury až do 18. století. Již v díle anglického filozofa Francise Bacona (1561–1626) a dalších představitelů mechanického materialismu 17. století zjistíme, že slovo kultura je úzce vázané na **rozvoj** a **kultivaci** lidských schopností. Tuto tendenci v používání pojmu kultura ostatně naznačil i Jan Amos Komenský (1592–1670) v pojednání *Řeč o vzdělávání ducha* (1650). Jako základní předpoklad „zušlechťování lidstva“ vytyčil nutnost nepřetržitě vzdělávat a kultivovat přirozené lidské vlohy a tím anticipoval osvícenské chápání kultury.

Mezníkem v chápání rozsahu slova kultura je spis německého právníka a historika Samuela von Pufendorfa (1632–1694) *Osm knih o právu přirozeném a právu*

3 K pojmu kultura blíže: Eagleton, T.: *Idea kultury*, Host, Brno 2001; Fox, G. R., – King, B. J.: *Anthropology Beyond Culture*. Oxford, New York 2002; Gamst, F. C. - Norbeck, E.: *Ideas of Culture: Sources and Uses*. Holt, New York 1976; Kroeber, A. L. – Kluckhohn, C.: *Culture: A Critical Review of Concepts and Definitions*. Massachusetts, Cambridge 1952; Kuper, A.: *Culture: The Anthropologists' Account*. Harvard University Press, Cambridge 1999; Moore, J.: *Visions of Culture: An Introduction to Anthropological Theories and Theorists*. AltaMira Press, Walnut Creek 2008; Weiss, G.: *A Scientific Concept of Culture*. American Anthropologist 1973, 75, s. 1376–1413; White, L. A. – Dillingham, B.: *The Concept of Culture*. Minneapolis, Burgess 1973.

národů (1688). Pufendorf vymezil kulturu v důsledné kontrapozici k přírodě a silně tak ovlivnil osvícenské pojetí kultury. Jeho zásluha spočívá také v tom, že pojem kultura, který do té doby vystupoval vždy s předmětem v genitivu („cultura iuris“, „cultura scientiae“, „cultura litterarum“), osamostatnil jako nezávislou lexikální jednotku. Pro jeho koncepci kultury je charakteristický důraz na sociální aspekt kultury. Tím, že člověk přetváří své přírodní i sociální prostředí, povyšuje sám sebe nad změny, jichž je původcem. Individuální existenci člověka tak nelze oddělit od sociálního života, jehož přirozený kontext tvoří kultura. Pufendorf zahrnul do kultury všechny **lidské výtvory** a **společenské instituce** – jazyk, vědu, morálku, zvyky, odívání i bydlení. V centru vědeckého zájmu tedy již není pouze problematika kultivace schopností člověka, ale také rozsáhlá oblast **produktů lidské činnosti**.

V 18. století se v germanizované podobě pojem kultura („Cultur“) rozšířil do děl osvícenských filozofů a historiků. Kultura je v této době již poměrně jednoznačně chápána jako oblast skutečné lidské existence, která stojí v protikladu k přírodě. Osvícenské pojetí kultury, jež zdůrazňuje spíše **zdokonalování lidských schopností** nežli stav a podmínky sociálního života, bylo rozvíjeno v poslední čtvrtině 18. století v dílech německých univerzálně orientovaných historiků. Na počátku tohoto proudu stojí berlínský historik Karl Franz von Irwing (1728–1801) a jeho práce *Zkušenosti a poznatky o lidstvu* (1777–1785). Pro Irwinga znamená kultura především kultivaci, rozvoj lidských schopností a energie – souhrn zdokonalení, k nimž může být člověk povznesen ze svého přírodního stavu. Podle něho je kultura „záležitostí a stupněm lidské dokonalosti (Vollkommenheit), která může být přívláskem pouze pro celé lidstvo nebo národy: jednotlivcům je dáno pouze vzdělání (Erziehung) a jen vzděláním dospívají ke stupni (Grad) kultury svého národa“.⁴

Axiologické pojetí kultury dále rozpracoval německý jazykovědec a historik Johann Christoph Adelung (1732–1806) ve svých slovníkových definicích a v dílech věnovaných dějinám kultury. Ve své práci věnované dějinám kultury z roku 1782 vymezuje kulturu jako „přechod od smyslovějších a živočišnějších podmínek k složitěji spředeným vzájemným vztahům společenského života“.⁵ Adelung reprezentuje typicky německé osvícenské chápání pojmu kultura. To ostatně potvrzuje i jeho definice kultury v německém slovníku z roku 1793: „Kultura – zdokonalení a zušlechtnění nebo zjemnění celkových duševních i tělesných sil osoby nebo lidu tak, že

4 Viz Irwing, K. F.: *Erfahrungen und Untersuchungen über den Menschen*. 4. vols., Berlin 1777–1785. In: Kroeber, A. L. – Kluckhohn, C.: *Culture: A Critical Review of Concepts and Definitions*. Massachusetts, Cambridge 1952, s. 21.

5 Adelung, J. Ch.: *Versuch einer Geschichte der Cultur des Menschlichen Geschlechts*. Leipzig 1782. In: Kroeber, A. L. – Kluckhohn, C.: *Culture: A Critical Review of Concepts and Definitions*. Massachusetts, Cambridge 1952, s. 21.