1.3. Sociálně ekonomická a sociálně kulturní nerovnost

V pozadí sociální strukturace stojí dva procesy: sociální diferenciace a symbolické hodnocení. Sociální diferenciace úzce souvisí s tím, že lidé jako druh mohou přežít pouze pokud spolupracují, pokud si činnosti nutné k obživě mezi sebou rozdělí, pokud se specializují. Vyplývá to jednak z toho, že někteří lidé mají k určitým činnostem lepší předpoklady než jiní, ale především z toho, že specializace vede ke zvyšování určitých dovedností a lepšímu využití energie, tudíž k vyšší efektivitě. Sociální diferenciace však neznamená pouze dělbu práce v užším slova smyslu, ale i dalších činností. Nalézáme ji ve všech sociálních sférách, nejen v pracovní. Například i ve zcela neformální skupině lidé brzy dojdou k (často podvědomému) zjištění, že než se neustále dohadovat o tom, jak a co kdo kde bude dělat, je lepší ponechat plánování jen na několika z nich, kteří se už v tomto ohledu osvědčili. I dětské herní skupiny mají sociální strukturu, která vznikla diferenciací jejich činnosti: zpravidla zde nalézáme status vůdce, dále status stratéga, baviče a třeba mluvčího. Vůdce rozhoduje, co a kdy se bude dělat, stratég vymýšlí, jak bude celá akce probíhat. Bavič či "dvorní šašek" uvolňuje případné napětí ve skupině a baví ostatní, není-li jiný program. Mluvčí pak zastupuje skupinu vůči vnějšímu světu. K těmto statusům se pojí různé role, na jejichž základě lze některé statusy uspořádat vertikálně, to znamená, že některé statusy stojí výše než ostatní, protože se k nim pojí právo rozhodovat o tom, co budou dělat ostatní (v daném příkladě je to status vůdce a stratéga). Rozlišujeme tedy sociální diferenciaci vertikální (diferencuje nadřízené a podřízené) a horizontální (diferencuje aktivity, které si jsou v rámci hierarchie rovnocenné, například mluvčí a bavič). V rámci celé společnosti se pak používá někdy pojmu společenská dělba práce.

Obecně lze říci, že historicky se doposud společenská dělba práce neustále prohlubovala. Pro vyspělou moderní společnost je typický vysoký stupeň sociální diferenciace, která vede jednak k vysoké specializaci jednotlivých profesí, ale také k tomu, že pro řadu činností, které lidé vykonávali v soukromé sféře bez zvláštního výcviku, dnes využíváme specializovaných služeb veřejné povahy, které nám poskytují vyškolení odborníci. A dokonce i pro činnosti, které dříve byly považovány za zcela přirozené a zvládnutelné bez speciální přípravy či pomoci druhých, jako je život v manželství, volba povolání nebo sexuální styk, dnes existují specifické poradenské organizace. Vznikají nové statusy a role, struktura společnosti je stále složitější. V pozadí struktury zaměstnání, která v moderní společnosti představuje jednu z nejdůležitějších sociálních struktur společnosti, zcela zjevně stojí společenská dělba práce.

Pokud jde o různý status mužů a žen ve společnosti, hovořilo se donedávna zcela běžně o tzv. přirozené dělbě práce. Vždyť muži jsou přeci svými biologickými charakteristikami předurčeni k tomu, aby zabezpečovali rodinu po materiální stránce a aby řídili společnost, zatímco doménou žen je péče o domácnost a výchova dětí. Muži jsou přeci fyzicky silnější a proto dominantní, nezávislá, soutěživá, agresivní a logicky uvažující stvoření s vrozenou sebedůvěrou. Oproti tomu slabé a bezbranné ženy jsou submisivní, závislé, emocionální, konformní, náladové s instinktem pečovat o druhé. Odtud se pak odvíjejí i ostatní práva povinnosti spojené se statusem muže a ženy. Přirozenost takového rozdělení je však stále více zpochybňována. V první řadě se poukazuje na to, že role žen a mužů, nejsou ve všech kulturách vymezeny stejně, což by být měly, pokud by šlo o důsledek přirozených rozdílů. Psychické a psychologické rozdíly ale i rozdíly v některých fyzických vlastnostech (například odolnost) mezi muži ženami jsou předmětem výzkumů a diskusí. S jistotou lze snad konstatovat pouze to, že porodit a kojit dítě může jen žena, nikoli muž. To však automaticky neznamená, že je také schopna se o dítě lépe postarat. Situace, kdy se žena špatně stará o děti nebo je dokonce opustí, nejsou nijak řídké, stejně jako případy, kdy matku plně nahradí muž. Dále se ukazuje, že řadu tzv. ženských a mužských vlastností si děti osvojují v rámci socializace, jednak zcela bezděčně tím, že bezděčně napodobují muži a ženy ve svém okolí, kteří se chovají v souladu s mužskými a ženskými rolemi, a jednak jsou k takovému chování zcela cílevědomě vedeni výchovou. Dále, různý status mužů a žen, plyne především z hodnocení schopností mužů a žen, které je ukotveno kulturně a nikoli biologicky (přirozeně). I kdyby například byli muži skutečně soutěživější a lépe jim to logicky myslelo než ženám, není objektivně (tj. nezávisle na kultuře) dáno, že jde o vlastnosti hodnotnější či vhodnější pro status vůdce než kooperativnost a intuice(jde o symbolické hodnocení, které je v různých kulturách různé. Podobě je tomu s věkem. Není pravda, že každý člověk dozrává v 18 letech a že výkonnost každého člověka stoupá do 35 let a pak začíná klesat. Opět jde o symbolické věkové hranice, které zdaleka nejsou ve všech kulturách stejné. Aby se toto symbolické hodnocení odlišilo od biologických rozdílů, které nepochybně existují, hovoří se v této souvislosti namísto pohlaví o rodu (jde o gramatický rod)
[1] a o sociálním věku.

Symbolický charakter nerovnosti statusů je obzvláště patrný u statusu etnik či ras. Příslušníci majority
[2] totiž zpravidla považují představitele minorit za méněcenné či neschopné způsobu života, který majorita preferuje a hodnotí jako vyspělejší. Minority jsou také často podezírány, že žijí na úkor majority. Jakkoli je dnes rasismus v našem kulturním okruhu odsuzován, doposud se s ním poměrně často setkáváme, alespoň v latentní (skryté) podobě. V této souvislosti se hovoří o tzv. symbolickém rasismu. Tento jev byl zkoumán např. v USA, kde se s ním údajně lze nejčastěji setkat v příměstských oblastech, kde žijí především bílí Američané. Symbolický rasismus má tři základní podoby, a to přesvědčení, že černí Američané 1. jsou příliš nároční a dostávají více než si zaslouží(2. nedodržují pravidla hry, tj. normy, na nichž spočívá americký životní styl (tvrdě pracovat, spoléhat se sám na sebe, individualismus a schopnost odložit uspokojení)(3. tyjí ze sociálních dávek, kriminality a tzv. pozitivní diskriminace (kvótní systém zaručující, že se představitelé minorit podílejí na všech výhodách společnosti podílem odpovídajícím jejich podílu na populaci). Podobný je u nás vztah k Romům. V této souvislosti je třeba zdůraznit, že životní styl Romů je v řadě ohledů skutečně jiný než většinového obyvatelstva. Symbolický moment jejich nízkého statusu však tkví v tom, že většinová populace hodnotí romský životní styl jako méněcenný
[3] a řadu problémů, které vznikají střetem našich kultur, považuje za příznak jejich méněcennosti.

Nestejná práva a povinnosti spojené s jednotlivými řídícími statusy tedy vedou k tomu, že lidé si ve společnosti nejsou rovni. V zásadě se setkáváme se dvěma základními typy nerovností. První z nich plyne především ze sociální diferenciace (společenské dělby práce) a jeho kořeny tkví v ekonomické oblasti, ve sféře produkce a směny zboží a služeb. Jde tedy o nerovnosti sociálně ekonomické. V moderní společnosti jsou to nerovnosti spojené se zaměstnáním (přesněji se zdrojem příjmu, jímž nemusí být vždy zaměstnání, ale třeba dědictví). Nerovnosti mezi muži a ženami, představiteli různých ras a etnik a částečně i generační nerovnosti jsou především důsledkem symbolického hodnocení části společnosti (žen, určitého etnika apod.) jako nerovnoprávného a jsou ukotveny v hodnotovém sytému společnosti, tj. v její kultuře. Americká socioložka Fraserová (Fraser 1997(proto nazvala tyto nerovnosti sociokulturní.

Tyto dva typy nerovnosti spolu snad ve všech společnostech výrazně souvisí. V moderní společnosti nižší sociokulturní status snižuje možnosti uplatnění na trhu práce. Zhruba lze říci, že nejlepší možnosti mají ve vyspělých moderních společnostech muži majoritního etnika v mladším středním věku. Nicméně socioekonomickou a sociokulturní nerovnost zkoumají sociologové odděleně jako dva samostatné problémy. V rámci výzkumu sociální stratifikace, která je výrazem především socioekonomických nerovností
[4], jsou sociokulturní nerovnosti považovány za jeden z faktorů ovlivňujících umístění individua v socioekoomické struktuře. Sociokulturní nerovnost je považována za danou a nepátrá se po jejích příčinách a mechanismech. Oproti tomu teorie a výzkumy zabývající se symbolickým aspektem nerovnosti považují za danou socioekonomickou nerovnost a zabývají se jen procesy, které vedou k reprodukci stereotypního hodnocení lidí na základě jejich skupinové příslušnosti
[5].

Sociálních struktur společnosti je několik. Rod a sociální věk tvoří tzv. sociodemografickou strukturu (jde o demografické charakteristiky, které mají význam v sociálních vztazích), etnikum a rasa tvoří etnickou a rasovou strukturu. Předmětem našeho zájmu je sociální stratifikace, která je uspořádáním statusů úzce souvisejících se zdrojem obživy, tzv. sociálních statusů. Páteří stratifikačního systému moderních společností je struktura zaměstnání.

Na místo pojmu sociokulturní nerovnost se lze setkat i s pojmem askriptivní nerovnost. V rámci statusů, které individuum zaujímá, se totiž rozlišují statusy připsané (askriptivní) a získané
[6]. Askriptivní status je nám připsán zcela nezávisle na naší vůli a nemůžeme ho změnit. Své pohlaví, věk a etnickou příslušnost jsme si nevybrali ani je nemůžeme změnit. Zaměstnání si alespoň do jisté míry zvolit můžeme. V moderní společnosti jsou vzdělání a zaměstnání statusem získaným. To však zdaleka neplatí pro všechny typy společnosti.

Šanderová, J. (2000). Sociální stratifikace. Problém, vybrané teorie výzkum. Praha: Karolinum. str. 20-25.

�[1] Často se používá anglického slova gender.

�[2] Nemusí nutně jít o majoritu doslovně, tj. z početního hlediska. Spíše jde o etnikum, které má v dané společnosti moc a které může být početně v menšině. Příkladem jsou bývalé kolonie.

�[3] Například ve většinové populaci vládne přesvědčení (silně podporované televizními záběry obydlí Romů), o tom, že "cikáni" běžně žijí ve špíně (všichni asi známe záběry ze sídliště Chanov). Málokdo však ví, že devastace prostředí romských domů a bytů souvisí s jejich pojetím rituální čistoty. Dotýkat se cizích odpadků je poskrvňující a proto společné prostory jsou čisté jen tam, kde spolu žijí členové jedné, byť velmi rozvětvené rodiny. Ovšem i Romové považují "gádži"za nehyginické špindíry - vždyť například jedí týmiž příbory, které servírují hostům (v romských rodinách mívají zvláštní příbory vyhrazené hostům) (Hubschmannová 1999(51-52(.

�[4] Později uvidíme, že sociální stratifikace má také svůj symbolický aspekt, který zde pro jednoduchost ponechávám stranou.

�[5] V učebnicích pak nalézáme čtyři samostatné oddíly věnované základním nerovnostem (sociální stratifikace, vztahy mezi rasami a etniky, věk a stárnutí, rod a sexualita).

�[6] V angličtině achieved, tedy dosažené.

