7) Sociální stratifikace a nerovnost.
Systémy sociální stratifikace, sociální mobilita, sociální kapitál, sociální kontrola, chudoba a sociální nerovnost, dva směry systému sociální péče, sociální exkluze, bezdomovci, teorie etiketizace, sociologie byrokracie.
Stratifikace

 - z latinského stratum - vrstva, facere – činit
 - vytváření vrstev, vrstvení, rozvrstvení
 -

Sociologie chápe stratifikaci jako hierarchické uspořádání členů určité skupiny, společnosti. Patrně neexistuje žádná společnost, kde by se nevyskytovala nerovnost mezi lidmi. Určitá forma nerovnosti je pravděpodobně „přirozená“, každá společnost ale potřebuje pro své úspěšné fungování mechanismy legitimizace (opravedlnění) sociálních nerovností. Sociální stratifikace a nerovnost jsou častým předmět studia sociologie konfliktu

· “ (např. teorie společenské smlouvy)

Základní formy stratifikace:

1. Otroctví – používání lidí jako subjektů práce, vnik instituce vlastnictví.

2. Kastovní systém – segregace společenských skupin pomocí rituálů, hierarchie je neprůchodná, absolutní dědičnost, náboženská legitimizace

3. Stavy – systém povinností ale i práv, segregace (částečně prostupná), upraveno zákony (tradicí), existuje určitá vertikální mobilita, adopce do stavu, koncept dědičnosti

4. Třídy – nefungují na bázi práva, z hlediska legálního neexistují, příslušnost ke třídě je důležitá z hlediska přístupu k ekonomickým zdrojům

Kastovní systém

· Indický subkontinent – védská kultura, kultura hinduismu

· Nábožensky legitimizovaná společenská nerovnost (Rgvéd - Purušasúkta)

· Čtyři hlavní skupiny (varna=barva):

1. Bráhmani

2. Kšátrijové

3. Vaišjové

4. Šůdrové

· Mimo stojí „nedotknutelní“ cca 160 mil. obyvatel

· Jednotlivé kasty – džáty – zrození

· Příslušníci tří nejvyšších skupin – dvidža (dvojzrození)

· Védská tradice spatřuje v tomto uspořádání záruku vyloučení bezohledné konkurence jednotlivých vrstev a skupin společnosti

Třídy:

· Skupiny lidí, kteří nejsou v přímém kontaktu

· Shoda životního způsobu, která je spjatá s existencí určitých zdrojů

· Nesouvisí se subjektivní zkušeností člověka, jsou objektivní společenské povahy

· Klasická teorie tříd v sociologii: Marx, Weber

Sociální stratifikace

Nemusíš být ani sociológem, aby sis všiml, že někdo je bohatej a někdo chudej. Existují skupiny více či méně bohatých a více či méně chudých, skupiny mocných, vlivných, méně mocných a bezmocných. Proč tomu tak je, řeší teorie sociální stratifikace. Čili: Jde o sociální nerovnost.

Stratifikace znamená rozvrstvení.

Stratifikace – strukturovaná nerovnost mezi různými skupinami lidí

Ve všech typech společnosti se vyskytuje nerovnost. Existuje nerovnost mezi mužem a ženou, mezi sourozenci, mezi mladšími a staršími.

Rozlišují se čtyři základní systémy stratifikací:

I. Otroctví a otrokářství

Extrémní forma nerovnosti. Někteří jedinci jsou majetkem druhých. Někdy byli otroci úplně bezprávní, jindy se spíš blížili úrovni služebníka.

V USA a v Jižní Americe v 18. a 19. stol využíváni téměř výlučně k fyzické práci na plantáži nebo v domácnostech. Ve starověkých Athénách byli mnozí otroci vzdělaní, působili jako státní úředníci, provozovali řemesla. Ve starém Římě byli někteří bohatí otroci zároveň i otrokáři.

 II. Kasty
 Spojují se s Indií. Název však pochází z portugalského casta / = rasa, čistokrevná skupina/.

V Indii: Kastovní systém se nazývá varna, v rámci něhož jsou čtyři stupně. Nejvyšším stupněm jsou brahmáni. Pod těmito čtyřmi stupni figurují „nedotknutelní“ – ti jsou ze všech nejnižší. Brahmáni se musí vystříhat styku s nedotknutelnými a jedině nedotknutelní mohou vstupovat ve stak se zvířaty. Kastovní systém je spojen s hinduistickou vírou v reinkarnaci: Musíš dodržovat rituály a povinnosti předepsané své kastě, jinak v příštím životě spadneš do nižší kasty. Je vyloučeno, aby se jedinec za svého života přemístil z jedné kasty do druhé. Dobře vymyšleno, co?

III. Stavy

Patří k dějinám feudální Evropy.

 V Evropě: Nejvyšší stav – šlechta – „urození“ /Pěkně ses letos urodil, že?/

 Druhý stav – kněží – nižší postavení, ale řada privilegií

 Třetí stav – heterogenní skupina – nevolníci, svobodní rolníci, obchodníci, řemeslníci, měšťané

 Na rozdíl od kastovnického systému byl do jisté míry tolerován vzestup jedince – sňatkem, povýšením do

 šlechtického stavu nebo, kdyžs na to měl, zacvakals a titul sis koupil. Jednoduché, ne?

 IV. Třídy

Nejrozšířenější definice: Rozsáhlá skupina lidí, kteří mají obdobné ekonomické prostředky, což má vliv na jejich způsob života. Základem třídních rozdílů jsou majetkové poměry a typ zaměstnání.

 Dnes /nikoliv Tenkrát/ na Západě: Vyšší třída – zaměstnavatelé, bankéři, průmyslníci, špičkoví manažéři

 Střední třída – „bílé límečky“ /pojem si zapamatuj, je to terminus

 technikus/ - úředníci a odborníci

 Dělnická třída – manuálně pracující

 Zemědělci – už jen někde – Francie, Japonsko. /V zemích Třetího světa

 tvoří nejpočetnější třídu./

 Underclass /podtřída/ - lidé dlouhodobě nezaměstnaní,, bez majetku

 bez kvalifikace, bezdomovci

Sociální mobilita

Je to pohyb jedinců a skupin z jednoho sociálněekonomického postavení do druhého.

a) Vertikální mobilita – pohyb vzhůru či dolů po sociálněekonomickém žebříčku

· vzestupná – ti, kteří lezou nahoru, roste jim majetek nebo příjem nebo obojí /a úměrně s tím banděro/, získávají

 vyšší postavení /status/

· sestupná – ti, kdo lezou, popř. padají dolů /někdy lámou šprušle/. Většinou sestupná mobilita bývá nedobrovolná, nucená. Někdo však může sestoupit dobrovolně, třeba z filozofických nebo náboženských důvodů.

b) Horizontální /laterální/ mobilita – přesuny do jiných čtvrtí, měst, oblastí

Obě mobility se někdy kombinují. Chudý chlapec z dědiny se stane švédským králem /vertikální mobilita/ a přestěhuje se do královského panelového domu ve Stockholmu /horizontální mobilita/.

Chudoba a nerovnost

Patrně nikdy nevymizí chudoba. Vždycky budou bohatí a budou chudí. Chudobu však lze omezit např. vhodnou sociální politikou v kombinaci se strategií zaměřenou na snižování nezaměstnanosti. Příkladem je Švédsko – podařilo se zde absolutní chudobu téměř, takřka úplně, skoro doslova eliminovat. Samozřejmě je to za cenu vysokých daní všech.

O systému sociální péče ve státě se přou (mlátí, tlučou apod./ dva směry:

1. Sociálnědemokratický – má sklon budovat tzv. sociální stát. Tvrdí, že když je rozdělování bohatství ve společnosti ponecháno jen volné hře tržních mechanismů /neviditelná ruka trhu/, tím větší pak je majetkové nerovnost – propastnější rozdíl mezi bohatými a chudými. Zastánci tohoto proudu říkají: Tržní síly jsou destruktivní a nekontrolované, což vede k sociální nerovnosti a ztrátě sociální péče, k monopolům, plýtvání, chudobě a chamtivosti.

2. Konzervativní – vychází z ekonomických teorií, podle nichž snížení daní pro jedince a podniky umožní ekonomický růst. Ten má přinést ovoce jak bohatým, tak chudým. Tvrdí: Stát by neměl překážet kapitalismu, vše by měl rozhodovat trh. Vláda plodí byrokracii, což dusí produkci bohatství. Státní plánování, sociální péče a organizace jsou vždy méně efektivní než volný trh. Jednotlivci by se měli starat o sebe a stát by neměl zasahovat. Sociální stát vyvolá v lidech závislost /zvyknou si na podporu a nechce se jim pak pracovat/.

Bezdomovci

Ještě tak před padesáti šedesáti lety se za bezdomovce považoval ten, kdo obývali laciné ubytovny nebo svobodárny. Říkalo se jim bezdomovci /homeless/, protože žili sami a málokdy se vídali se svou rodinou nebo příbuznými.

V posledních dvaceti třiceti letech byl pojem „houmlesák“, bezdomovec přenesen na ty, kdo nemají vůbec žádný domov, přespávají na ulicích, nádražích /v Brně na roli/, ve zchátralých barácích a tak. Mnozí z nich - a prý jich

přibývá - jsou houmlesáky z vlastního rozhodnutí – dobrovolně žijí na ulicích, spí „nadivoko“, nechtějí se vázat, nechat se omezovat, nechtějí mít starosti s vlastním majetkem, somrují.

Po r. 1989 u nás se hodně bezdomovců rekrutovalo z osob, kteří byli za minulého režimu zavíráni do kriminálu za to, že nepracovali nebo mařili tzv. ochranný dohled /bylo určeno soudem, že po propuštění z vězení se musíš po určitou dobu – 2, 3 roky – hlásit na policii, což se týkalo hlavně recidivistů, lidí, kteří byli zavíráni za opakované trestné činy/. Byly to trestné činy příživnictví a maření výkonu úředního rozhodnutí. Tyto trestné činy byly po revoluci zrušeny, takže na svobodě zůstala skupina těch, kteří neumí nebo nechtějí pracovat, a jsou z nich houmlesáci.

