

CERME

Centrum pro
religionistiku a
multikulturní
edukaci

Náboženství a násilí

Stereotypy a každodenní klasifikace:
Identita, dehumanizace a veřejný prostor

Obsah

- Význam stereotypů v každodenním životě
- Vznik stereotypů v rámci tradice a konkrétních společensky významných událostí
- Relevance stereotypních obrazů ve vztahu k identitám
- Kategorie jako prostředek formování monster: dehumanizace jako zábrana v empatii
- Oddělenost stereotypní kategorie od situace rutinního setkání tváří v tvář: důvody neexistence kognitivní dissonance

Ilustrační a analytický materiál

- *Stereotypní představy Reza Aslan a diskuse na CNN*

<https://www.youtube.com/watch?v=G1QfgDkFR5E&nohtml5=False>

- *Případně Mehdi Hasan: <https://www.youtube.com/watch?v=HjRI2AsF3h0>*

- **Důsledky některých stereotypů o muslimech a uprchlících:**

- “Czech #refugee police alerts: forest workers, Romanian tourists, "islamist" chimney cleaner, black soccer players, nazi militia on EC train.”

- “Náboženské” identity a konverze

**Za hranice
stereotypů:
bezprostřednost a
empatie,
interakční výměna
pozice**

Shrnutí

- Bez stereotypů se nelze obejít
- Povaha stereotypu závisí na aktuální situaci a dostupných kulturních zdrojích k interpretaci události
- Identity a stereotypní představy se obvykle zcela míjí – v těch nejdůležitějších případech jde o kolektivně sdílené omyly
- Stereotypy jen omezeně fungují v situaci konkrétní interakce – pracují víc na úrovni kolektivních reprezentací (například v nevěcné veřejné debatě prostřednictvím médií či s velmi omezenými možnostmi svobodytvoření)