Izabrana predavanja iz "Sociologije"

Pripremila: mr. sc. Snježana Tolić

SOCIOLOGIJA KAO ZNANSTVENA TEORIJA O DRUŠTVU

Sociologija je znanost o društvu. Ova je kratka definicija sadržana u značenju same riječi. Naziv sociologija potječe od latinske riječi 'socio' što znači združiti, udružiti, spojiti i grčke riječi 'logos' što znači učiti, raditi. Što sociologiju čini znanstvenom teorijom o društvu? U sociologiji se primjenjuju usustavljene metode empirijskog istraživanja, analize podataka, teorijskih mišljenja i logičkih procjena o nekom posebnom predmetu s ciljem iznošenja znanstvenih sudova podložnih provjeravanju. Društvene pojave su složene prirode i ne mogu se svi aspekti tih pojava empirijski objasniti, ipak istraživanja mogu u dobroj mjeri učvrstiti ili poljuljati vjerodostojnost postojeće teorije o nekoj društvenoj pojavi ili procesu.

Sociologija je znanost koja sustavno proučava društveni život, odnosno život različitih društvenih skupina na znanstvenoj razini. Unutar sociologije postoji dualitet znanstvenih tendencija. Makrosociologija usmjerena je na razmatranje globalnih struktura koje proizlaze iz realističkog shvaćanja društva, a mikrosociologija društvo objašnjava kao agregat pojedinaca i više je usmjerena na proučavanje psiholoških procesa. Sociološku teoriju čini širok sistem ideja koje razmatraju pitanje društvenog života od središnje važnosti.

Sociološku teoriju čini skup međusobno povezanih pretpostavki koje omogućuju sistematizaciju znanja, objašnjenje i predviđanje društvenog života i poticanje novih istraživačkih hipoteza.

Sociologija je relativno mlada znanost. Kao distinktivna disciplina (odvojena od drugih znanosti) počinje se razvijati početkom 20. stoljeća. Sociološka teorija isprepliće se sa znanstveničkom građom drugih znanstvenih discipline, npr.:

· povijest - proučava prošla društva i njihovu organizaciju

· politička znanost - analizira moć i vlast

· ekonomija - proučava proizvodnju i raspodjelu

· psihologija- proučava psihičke procese i ponašanje pojedinaca

· antropologija - istražuje načine života u različitim kulturama

Sociologija na neki način zadire u sve nabrojene discipline. Sociolozi proučavaju povijesne, političke, ekonomske, psihološke i antropološke aspekte društvenog života. U središtu promatranja su čimbenici koji oblikuju individualno i grupno ponašanje. Na temelju proučavanja tradicionalnih društava kao i usporedbom između različitih suvremenih društava mogu se razumjeti različiti obrasci ponašanja, odnosno obrasci međusobnih odnosa koji povezuju ljude ili grupe kojima pojedinci pripadaju.

Zašto učimo sociologiju?

Sociologija ima brojne praktične implikacije u životu ljudi. Radi lakšeg razumjevanja značenja sociologije nabrojane su neke od njih:

1. Sociologija pruža različita znanja (više socioloških perspektiva) o društvu i razvija svijest o kulturnim razlikama.

2. Sociološka istraživanja pružaju praktičnu pomoć prilikom procjenjivanja političkih inicijativa (npr. programa reformi)

3. Sociologija pomaže u boljem shvaćanju 'samog sebe'. Ona pruža potrebna znanja koja se mogu primijeniti u kreiranju vlastite budućnosti, npr. prilikom pružanja otpora vladajućoj politici, pri pokretanju inicijativa za zdraviji okoliš, pri provođenju interesa civilnog društva i dr.

4. Aktivno djelovanje sociologa potiče društvenu svijest, zato sociolozi trebaju djelovati neutralno kako politički tako i moralno, pružajući što više informacija koje se temelje na znanstvenim istraživanjima.

Učenje sociologije kod učenika i studenata razvija kreativno i kritičko mišljenje o društvu (u višeznačnom smislu ove riječi), njeguje interes i motivaciju za zbivanja i promjene koje se događaju u društvu i tako podiže razinu znanja o društvu. Poznavanje sociološke teorije različitih škola sociologije omogućuje diskusiju na razini znanstvenih spoznaja i umanjuje subjektivni naboj kod pojedinaca ili grupa koji nastaje kao posljedica ideoloških
 utjecaja.

DRUŠTVO I SOCIOLOGIJA

Što je društvo? Riječ 'društvo' koristi se u brojnim sintagmama Neke od njih su visoko društvo, društvo potrošača, američko društvo, japansko društvo, loše društvo, anglobirajuće društvo, globalno društvo, društvo studenata, i brojne druge. Primjetno je da se riječ 'društvo' označava za definiranje neke zajednice. Ako se radi o zajednici koja označava cjelokupan ljudski rod riječ je o globalnom društvu za razliku od svih drugih sintagmi koje svaka za sebe imaju specifično i točno određeno značenje.

Društvo u najširem smislu riječi shvaćamo kao velik, permanentan, samodostatan i samoodrživ sustav. Njega čine grupe ljudi koje se vječno obnavljaju međusobnim vezama dijeleći izvjesne zajedničke vrijednosti i uvjerenja. Društvo je postojalo prije našeg rođenja, mi smo ušli u sustav koji je već postojao i zato moramo učiti usklađivati vlastite aktivnosti s aktivnostima drugih članova zajednice. Članovi svakog društva čine svakodnevno mnoštvo socijalnih akcija (međuodnosa) tijekom jednog dana. Rezultat tih akcija nije totalna konfuzija nego određeni red koji omogućuje pojedincima da čine neke aktivnosti koje drugi ne čine. Integriranje pojedinaca u društvo ostvaruje se kroz proces socijalizacije - učenjem prihvaćanja pisanih i nepisanih pravila, normi i kulturnih običaja, te razvijanjem smisla za identitet i pripadnost vlastitom narodu.

Društvo je vrlo promjenljiv sustav. Osnovni procesi u dinamici društva su progres, regres i stagnacija; evolucija i revolucija. Dostignuti stupanj razvoja društva nije tekao tijekom čitave svoje povijesti istom dinamikom. Razvoj društva i izgradnja demokratskih načela kakva su danas prihvaćena u cijelom razvijenom svijetu u tijesnoj su vezi s razvojem kapitalizma i globalnog gospodarstva. Značajni kvantitativni skok u ekspanziji kapitalističkih odnosa desio se u drugoj polovini 18. st. otkrićem parnog stroja. Zahuktala industrijalizacija probudila je brojne filozofe, ekonomiste, a kasnije i sociologe koji su zaslužni za razvoj moderne sociološke teorije. U središtu njihovog promatranja bila je rastuća nejednakost koja je sve više pogađala sve šire slojeve društva.

 Primarni je cilj sociologije objasniti funkcioniranje društva, odnosno objasniti kako pojedinačne aktivnosti prilagoditi zajedničkom življenju. U tu svrhu sociolozi istražuju različita područja ljudskog djelovanja, istražuju različite društvene pojave i izučavaju i usavršavaju metode socijalizacije.

Društvene snage u razvoju sociologijske teorije

U ovom predavanju osvrnut ćemo se na društvene uvjete u 19. stoljeću i ranom 20. stoljeću koji su doprinijeli razvoju sociologije kao distinktivne znanstvene discipline.

1. Političke revolucije, započete 1789. g. s Francuskom revolucijom, donijele su niz pozitivnih promjena koje su omogućile razvoj kapitalizma. Pažnju teoretičara tog vremena privukli su negativni učinci tih promjena, posebno kaos i nered koji je zavladao nakon revolucije. Težnja da se uspostavi socijalni red, da se definiraju nastale društvene promjene te da se uspostave stabilni temelji novog društvenog poretka doprinijeli su razvoju sociologijske teorije.

2. Industrijska revolucija i rast kapitalizma - tijekom 19. stoljeća i početkom 20. industrijska je revolucija zahvatila mnoga zapadna društva. Industrijska revolucija je kroz niz međusobno povezanih događaja kulminirala transformacijom tadašnjih poljoprivrednih (feudalnih) gospodarskih sustava ka pretežno industrijaliziranom sustavu. Mnogi su seljaci postali industrijski radnici radeći za niske plaće. Rastući kapitalistički sustav uspostavio je ekonomsku birokraciju, a liberalizacija tržišta omogućila je nekolicini veliko bogaćenje. U takvim se uvjetima stvarao radnički pokret usmjeren na rušenje kapitalizma. Industrijska revolucija, rast kapitalizma kao i reakcije na njih utjecale su na sociologe. Ovi su nastojali razviti teorije i programe koji su trebali pomoći u rješavanju nastalih problema.

3. Rast socijalizma - cjelina promjena koja je bila usmjerena na rješavanje problema izazvanih industrijalizacijom i razvojem kapitalizma kao i napori u rušenju novonastalog kapitalističkog sustava mogu se nazvati socijalizmom. Pokretač ideje socijalizma bio je Karl Marx (1818-1883), koji je stvorio velik opus iz područja političke ekonomije, formulirao je svoju radnu teoriju vrijednosti koja se zasniva na eksploataciji radnika.

Nasuprot Marxu, Weber i Durkheim iako su uviđali nedostatke kapitalističkog sustava, bili su protivnici socijalizma kakvim ga je Marx ocrtao. Bojali su se moguće revolucije i taj je strah prevladao kod ostalih teoretičara. Tako se rana sociologijska teorija razvijala na teorijskim postavkama Durkheim i Webera koji su u društvenoj reformi vidjeli putove rješavanja problema unutar kapitalističkog sustava.
4. Urbanizacija

Kao rezultat industrijske revolucije velike su mase stanovništva u 19. i 20. stoljeću preseljene iz svojih ruralnih domova u urbana područja. Nagli rast gradova i koncentriranje velikog broja stanovnika na relativno malom prostoru prouzročio je beskonačan niz problema - prenapučenost, zagađenost, loši uvjeti stanovanja, nerazvijena infrastruktura, buka, prometni problemi, otuđenost među ljudima i dr. Proučavanje urbanog života privuklo je pozornost mnogih sociologa. Od ranih sociologa koji su proučavali urbane probleme treba spomenuti sociologe Čikaške škole koji su koristili Chicago kao labaratorij za svoja istraživanja.

5. Religijske promjene
Padom feudalizma opada uloga religije u političkom životu. Njezina se uloga korijenito mijenja pojavom socijalizma. Pojavljuju se nove slobode dotad nepoznate u društvenom životu. Mnogi su rani sociolozi bili religiozni ili pak pod snažnim utjecajem religijskih učenja. Uglavnom su kritizirali promjene koje su se dešavale.

6. Rast znanosti - u vrijeme osnivanja sociologijskih teorija naglo je porastao interes za znanost. Najveća su postignuća zabilježena u fizici, biologiji, kemiji. Po uzoru na prirodne znanosti prvi sociolozi oblikuju sociologiju, smatrajući da u društvu djeluju isti zakoni kao i u prirodnim pojavama i procesima. Ubrzo je ovakav pristup društvenim pojavama doživio snažne kritike. Npr. Max Weber naglašavao je distinktivne karakteristike društvenog života, za njega su znanstveni modeli bez kritičkog pristupa objašnjavanju pojava bili neprihvatljivi i nerazumni.

TEORETIČARI ZASLUŽNI ZA RAZVOJ SOCIOLOGIJSKE TEORIJE

August Comte (1798-1857)

Prvi je upotrijebio termin sociologija, imao je ogroman utjecaj na rane sociologe, utemeljitelj je socijalne fizike. Smetala ga je anarhija koja se proširila francuskim društvom. Koristio je evolucionistički pristup objašnjavanju društvenih promjena. Poznat je njegov Zakon o tri stadija koji se temelji na teoriji evolucije.

1. teoleški stadij - do 1300. g. naglašeno je vjerovanje u nadnaravne sile

2. metafizički stadij - 1300-1800. g. postoji vjerovanje u apstraktne prirodne sile.

3. pozitivistička faza - od 1800. g. Comte vjeruje da se razvojem znanosti može objasniti prirodni i društveni svijet - što se znanost bude više razvijala svijet će biti sve bolji i uredniji zato nema potrebe za revolucijom jer će se promjene i same desiti.

Emil Durkheim (1858-1917)

Mrzio je socijalne nemire (industrijski štrajkovi, poremećaji u vladajućim strukturama, nesuglasice države i crkve, porast antisemitizma i sl.). Svoj je rad usmjerio na proučavanje socijalnog reda. Prvi je teoretičar koji je odvojio sociologiju kao posebnu znanstvenu disciplinu. Proučavao je korijene religije, deificirao je društvo (podigao na razinu božanstva), stoga nije bio naklonjen socijalnoj revoluciji, već naprotiv tražio je načine kako pomoću reformi uvesti red i stabilnost u društvu.

Max Weber (1864-1920)

Svoje djelo temelji na teoriji procesa racionalizacije kao bitne pretpostavke kapitalističkog sustava proizvodnje. Razmatra proces birokratizacije (razvoj birokracije) i daje objašnjenja racionalno-legalnog (racio-razum) autoriteta kao temelja racionalizacije. Interesira se za širok dijapazon socijalnih fenomena što je poticajno djelovalo na kasnije sociologe. Bio je protiv revolucije i radikalnih rješenja, vjerovao je da takav pristup može donijeti više štete nego koristi. Zbog liberalno-konzervativne orijentacije bio je teorijska alternativa marksizmu.

Georg Simel (1858-1918)

Smatrao je da razumijevanje interakcija među ljudima jedan je od najvažnijih zadataka sociologije. Uveo je mikrosociologijsku analizu u sociologiju iako je bio zaokupljen globalnim aspektima socijalnog života. Pisao je eseje o siromaštvu, prostituciji, prosjačenju i sl. Imao je velik utjecaj na razvoj "simboličkog interakcionizma" zahvaljujući njegovim učenicima koji su njegove ideje prenijeli u SAD.

Herbert Spencer (1820-1903)

Britanski sociolog, nije bio zainteresiran za socijalne reforme. Bio je pristalica doktrina "laissez-faire" (lase-fer) što znači da socijalni život treba biti slobodan od vanjske kontrole. Proučavao je strukturu društva poput živog organizma. Prihvaćao je Darwinova stajališta da se proces prirodne selekcije "preživljavanje najprilagođenijih" odvija i u socijalnom svijetu. Po njemu, socijalna evolucija vodi progresivno k idealnoj socijalnoj državi. Bio je protiv vladinih intervencija i socijalnih reformi.

Ovo ekstremno stajalište prepoznatljivo je iz njegovih riječi: "Forsiranje dobra zbog njega samoga predstavlja ekstremno nasilje. Time se namjerno proizvodi bijeda za sljedeće generacije. Nema većeg prokletstva za buduće generacije negoli svjesno osiguravanje porasta stanovništva različitih imbecila, lijenčina i kriminalaca... Cijeli napor prirode usmjeren je oslobađanju od takvih, čišćenju svijeta od takvih i osiguravanju prostora za bolje... Ukoliko nisu dovoljno opremljeni za život, oni umiru, i najbolje je da umru."

Ovakve su Spencerove izjave bile u suprotnosti s ameliorativnom orijentacijom britanskih sociologa - reformista koji su usmjerili svoja nastojanja na popravljanje i poboljšavanje društvenog života.

DRUŠTVENA NEJEDNAKOST

Od početaka industrijske revolucije uspjeh se definirao kao rast životnog standarda. U tome se nijedan društveni sustav nije pokazao uspješnijim od kapitalizma.

Adam Smith (1723-1790) – daje prva značajnija razmišljanja o povećavanju nacionalnog bogatstva u svom djelu "Bogatstvo naroda". On je uvidio da tržišni mehanizam ("nevidljiva ruka") posjeduje osobinu održavanja reda u ekonomskom sustavu. Iako je bio svjestan postojanja nesavršene konkurencije vjerovao je da zamijeniti monopolistička poduzeća državnom regulativom znači ići od lošeg prema gorem. Na ovim liberalističkim postavkama temelji se danas jedna od vodećih škola ekonomske misli - neoliberalizam, čiji predstavnici zagovaraju stroga tržišna načela u ekonomiji, sa što manjim udjelom socijalne politike i intervencionizma.

Kapitalizam je donio neviđeno bogaćenje manjih skupina ljudi. Dok su jedni vjerovali da kapitalizam razvija kreativnost i individualnost radi sveopće koristi, drugi su ga osuđivali naglašavajući kako do rasta životnog standarda dovode niske ljudske pobude kao što su lakomost i sebičnost.

Kapitalizam se temelji na privatnom vlasništvu, tržišnim odnosima u ekonomskoj sferi društvenog života i temeljnim načelima liberalne demokracije. Kapitalizam proizvodi građansko društvo koje preko različitih organiziranih skupina i institucija snažno utječe na funkcioniranje države. Unatoč takvim nastojanjima jednakost prilika i politička jednakost nemoguća je u uvjetima razvijenog kapitalizma s obzirom na moć pojedinaca koji kontroliraju proizvodna sredstva.

Povijest je pokazala da se ovakav kapitalizam uz sve svoje slabosti i dalje razvija, a konkurenti kapitalizma - fašizam, socijalizam, komunizam - nestali su.

U posljednjim desetljećima povećava se društvena nejednakost, neprestano padaju realne nadnice, smanjuje se srednji sloj, a povećava broj beskućnika kako u siromašnim tako i u najrazvijenijim zemljama. To se tumači činjenicom da danas kapitalizam nema konkurenta (alternativu).

Dosadašnji temelji kapitalizma, slobodno tržište i demokracija u velikom su ideološkom raskoraku. Ovaj se konflikt ublažava ubacivanjem socijalnih investicija u obrazovanje, u stare, bolesne, nezaposlene, siromašne. Zahvaljujući investicijama u obrazovanje smanjile su se razlike u zaradama, odnosno dane su, bar prividno, "jednake šanse svima". Već neko vrijeme smanjuju se investicije u obrazovanje na račun isplata mirovina i zdravstvene brige za starce. Nejednakost među ljudima se povećava, blijedi ideja postupnog uključivanja svih pojedinaca u raspodjeli bogatstva, a snaži kapitalizam u kojem vrijedi "najsposobniji preživljavaju".

Ako pogledamo kroz povijest, niti jedno društvo do sada nije ostvarilo san o egalitarnosti (jednakosti) svih članova. U svim dosadašnjim društvima postojala je neka vrsta društvene nejednakosti. Društvena je nejednakost posebno izražena u raspodjeli moći, ugleda i bogatstva između pojedinaca i društvenih skupina. Osim nejednakosti u raspodjeli moći, ugleda i bogatstva u pluralnim društvima postoje rasne i etničke razlike, kao i nejednakost spolova iako su ovi oblici nejednakosti sve manje izraženi.

Velike razlike među ljudima povećavaju socijalnu ili društvenu pokretljivost što eksplicitno znači da pojedinci ili grupe ljudi u nastojanju da poprave svoj društveni položaj poduzimaju određene akcije radi ostvarenja svojih ciljeva. Društvena pokretljivost može biti unutar iste statusne skupine ili horizontalna. Kad je riječ o promjenama statusa pojedinaca ili skupina prema višem ili nižem položaju, pokretljivost je vertikalna. I horizontalna i vertikalna pokretljivost može se pratiti unutar jedne generacije pa govorimo o unutargeneracijskoj ili između više generacija pa je to međugeneracijska pokretljivost.

Društvena diferencijacija

Nejednakost među pojedincima (muškarci-žene, stari-mladi) razvrstava ljude na različite društvene položaje i različite funkcije, odnosno uloge. Prema tome, drušvo je podijeljeno, odnosno diferencirano. Društvena diferencijacija je podijeljenost (distribucija) stanovništva na različite društvene položaje zbog slučajnih i nebitnih osobina ljudi: tjelesne ljepote, inteligencije, starosti, zvanja, posebnog talenta i sl.

Društvena diferencijacija daje distribuciju stanovništva u različite grupe na temelju nominalnih parametara (postignutih socijalnih položaja) koje nisu stupnjevane kao više ili niže. Ovakvu nejednakost možemo nazvati "heterogenost".

 Peter Blaua: "U društvu postoji previše nejednakosti, a nikada neće biti previše heterogenosti"(Ritzer, 1997).
Društva u kojima nema razlika u temeljnim pravima i obvezama između pojedinaca razvrstanih na različite položaje, gdje se uvažavaju rasne, spolne, religijske, etničke, i druge razlike nazivaju se razvijena civilna, pluralna i multikulturalna društva.

Društvena stratifikacija

Društvena stratifikacija označava nejednakost u društvu koja je određena distribucijom statusa u gradualnim (stupnjevanim) parametrima. To su moć, bogatstvo i ugled.

· Moć predstavlja stupanj do kojeg pojedinci mogu nametnuti svoju volju drugima sa ili bez njihova pristanka.

· Ugled (status) se odnosi na količinu poštovanja ili časti povezanih s društvenim položajem

· Bogatstvo znači posjedovanje materijalne imovine (stoka, zemlja, kuća, novac, dragocjenosti, vrijednosnice i sl.)

Stratifikacija je stabilna i trajna nejednakost među skupinama u nekom društvu. Ona označava poseban oblik društvene nejednakosti koji uključuje hijerarhiju društvenih skupina. One su rangirane jedna ispod druge, obično na temelju količine moći, ugleda i bogatstva njihovih članova. Pripadnici jednog sloja imaju zajednički identitet, slične interese i podjednak način života.

Značajke stratifikacije:

1. Pripadnost određenoj društvenoj skupini - pojedinac ne bira skupinu već se u njoj rađa, njegov je položaj askribirani ili pripisani, određen po rođenju.

2. Pripadnost određenoj društvenoj skupini ustrojena je prema nekom obrascu po kojem se odvija raslojavanje.

3. Stratifikacija je relativno stabilna i trajna značajka društvenog života, ima nasljedni karakter i posljedica je dugotrajnih povijesnih procesa.

4. Pripadnici iste skupine imaju razvijenu zajedničku svijest - skup ideja o sličnosti interesa i zajedničkom identitetu.

 Bitno je uočiti razliku između dva oblika društvene nejednakosti, društvene diferencijacije i društvene stratifikacije. Kad god postoji društvena stratifikacija, postoji i društvena diferencijacija, ali obrnuto ne mora biti slučaj. To znači da postojanje društvene diferencijacije ne pretpostavlja postojanje drušvene stratifikacije.

Najjednostavnija sakupljačka društva nisu bola stratificirana. S porastom složenosti društva (povećanje stanovništva, podjela rada i sve veća specijalizacija, nastanak države, i dr.) nastala je sustavna nejednakost među skupinama ljudi tzv. stratifikacija.
Pearsons shvaća društvenu stratifikaciju i kao neizbježnu i kao funkcionalnu za društvo. Stratifikacija je neizbježna zato što je izvedena iz zajedničkih vrijednosti koje su nužan dio svih društvenih sustava. Stratifikacija je funkcionalna zato što služi integraciji različitih skupina u društvu. Razlike u moći i ugledu bitne su za koordinaciju i integraciju specijalizirane podjele rada.

Sistemi društvene stratifikacije

Ropstvo - sustav ekstremne nejednakosti u kojem pojedinci posjeduju druge ljude kao vlasništvo.

Kastinski sustav - proizlazi iz hinduističkog vjerovanja u reinkarnaciju, društvo je podijeljeno u četiri kaste međusobno različite glede društvenog ugleda. Najviša kategorija su Brahmani, a najniža "nedodirljivi". Prema vjerovanju, oni koji ne poštuju rituale i dužnosti svoje kaste bit će reinkarnirani u niži položaj. Kastinski sustav je karakterističan za Indiju, ali se koristi i prilikom opisivanja snažno segregiranih društava po etničkom ili rasnom kriteriju.

Feudalizam - u društvima gdje je postojala aristokracija utemeljena na plemenitom podrijetlu oblikovali su se staleži s različitim obvezama i pravima često zakonski uređenim. Hijerarhijsku ljestvicu u feudalizmu čine aristokracija (plemstvo + vlastela) i svećenstvo kao vladajuće skupine. Njima su podređene skupine trgovaca, zanatlija, slobodnjaka i kmetova. Kmetovi su najniži stalež i u vlasništvu su vlastele. Feudalizam je za razliku od kastinskog sustava nešto otvoreniji jer je dopuštena izvjesna pokretljivost između staleža.

Kapitalizam je stratificirano društvo podijeljeno u velike skupine ljudi ili klase. Pripadnici pojedinih klasa koriste slične resurse i slijede slične obrasce ponašanja.

Značajke kapitalizma - klasnog društva:

· društvena je pokretljivost mnogo češća, to znači da je moguć prijelaz iz jedne niže statusne skupine u višu i obrnuto (vertikalna pokretljivost), ako je vertikalna pokretljivost učestala pojava - društvo je više otvoreno, a ako je pokretljivost slabo izražena - društvo je zatvoreno,
· pripadnost određenoj klasi može biti posljedica individualnog postignuća - postoje uvjerenja i jamstva unutar kapitalističkog sustava o jednakim šansama koje ovaj sustav daje svakom pojedinci, međutim treba imati u vidu da startne pozicije nisu jednake za svakog pojedinca (utjecaj askripcije),
· klase se zasnivaju na ekonomskim razlikama, manje su važne neekonomski čimbenici,
· klasni sustav djeluje kroz impersonalne odnose kao rezultat ekonomske strukture društva, a ne volje pojedinca.
Osim klasne podjele prema bogatstvu u kapitalizmu postoje i statusne razlike prema nejednakosti raspodjele društvene časti. Statusne skupine kao i klase čine temelj za kolektivno djelovanje i stjecanje političke moći. Statusne skupine formiraju se na temelju zanimanja, etničke i/ili religijske pripadnosti.

Posljedice stratifikacije:

1. različite životne šanse (zdravstvo, obrazovanje, prehrana, odmor, privilegije i sl.)

2. različiti stilovi života gdje stil pretstavlja sredstvo raspoznavanja i razlikovanja u društvenoj raspodjeli statusa, ali i reproduciranja statusnih razlika

DRUŠTVENA SOLIDARNOST

Društvena solidarnost je povezanost među članovima društva o kojoj ovisi učinkovitost ukupnog društva. U modernom industarijskom društvu dolazi do porasta broja najrazličitijih društvenih položaja uslijed sve detaljnije podjele rada. Zbog toga je solidarnost u suvremenim društvima bitno drugačija od solidarnosti u predindustrijskim društvima.
Podjela rada je vječit i prirodan uvjet opstanka i razvitka društva, temeljno načelo organizacije društvenih djelovanja i jedan od izvora svekolikog napretka. U klasnim je društvima podjela rada utjecala na trajno razdvajanje određenih skupina ljudi. Podjela rada stvorila je kaste, a potom je odigrala određenu ulogu u klasnom raslojavanju robovlasničkog, feudalnog i kapitalističkog društva. Ipak, primarnu ulogu u stratifikacijskim obrascima odigralo je privatno vlasništvo.

S obzirom na dostignuti stupanj razvoja i specijalizaciju radnih zadataka razlikuju se:

1. mehanička solidarnost

2. organska solidarnost
Mehanička solidarnost predindustrijskih društava temelji se na sličnostima između pojedinih članova društva. Oni dijele jednaka uvjerenja i vrijednosti, i najvećim djelom, jednake uloge. Ovaj oblik solidarnosti moguć je u uvjetima razmjerno male društvene diferencijacije i razmjerno nespecijalizirane podjele rada.

Ekstremni oblik mehaničke solodarnosti Durkhei opisuje ovako:

Solidarnost koja se temelji na sličnosti na svom je vrhuncu kad kolektivna svijest potpuno obuzme čitavu našu svijest i podudara se s njom u svim točkama. U tom trenutku naša individualnost nestaje. To je moguće podnijeti samo ako zajednica zahtijeva od nas tek manje žrtve.
Organska solidarnost u modernim društvima temelji se na različitosti, baš kao što su u fizičkom organizmu pojedini dijelovi različiti, no zajedno funkcioniraju kako bi održali organizam u životu. To je stanje međuovisnosti.

Nasuprot Marxovom mišljenju da podjela rada razdvaja i otuđuje ljude, Durkheim je vjerovao da ona može povećati međusobnu ovisnost članova društva i tako ojačati društvenu solidarnost. Po njemu specijalizacija zahtijeva suradnju.
Članovi društva međusobno ovise o svojim različitim specijaliziranim vještinama i ta međuovisnost tvori osnovicu organske solidarnosti.

Specijalizirana podjela rada zahtijeva precizno definirana pravila i propise, moralni kodeks koji obuzdava ponašanje pojedinaca i osigurava okvir za suradnju.

Specijalizirana podjela rada može potaknuti ekstremni individualizam (kojeg Durkheim naziva egoizmom) ili čak izazvati stanje anomije – odsutnost normi u društvu. U takvim okolnostima, kada je kolektivna svijest (zajednička kultura) manje izražena u usporedbi s društvima mehaničke solidarnosti može doći do društvenih problema, primjerice visokih stopa ubojstava.

Kolektivna svijest odnosno postojanje zajedničke kulture u industrijskim društvima može se povećati kroz sustav obrazovanja, različite strukovne udroge, različita društva i građanske udruge.

SIROMAŠTVO

Siromaštvo je društveni problem u okvirima jednog društva i globalni na razini ukupnog čovječanstva. Otklanjanje, odnosno rješavanje siromaštva smanjuje socijalne tenzije i doprinosi društvenoj stabilnosti. Da bi se problem siromaštva mogao rješavati, potrebno ga je identificirati, definirati, izmjeriti i otkriti što ga uzrokuje.

Treba odgovoriti na pitanja:

1. Što je siromaštvo?
2. Koliki su razmjeri siromaštva?
3. Što su uzroci siromaštva?
4. Koja su rješenja problema siromaštva?
Definiranje i mjerenje siromaštva

Od devetnaestog stoljeća, otkako je počelo proučavanje siromaštva, sociolozi nastoje odrediti čvrsto mjerilo kojim će se mjeriti siromaštvo.

[image: image1]
Idealno mjerilo bilo bi ono koje bi se moglo primijeniti za sva društva. To podrazumijeva da bi trebalo odrediti neku razinu ispod koje počinje siromaštvo i iznad koje završava. Ta bi razina predstavljala granicu bijede poznatu pod nazivom apsolutno siromaštvo. Ono bi se temeljilo na procjeni minimalnih potreba za opstanak prema proračunu vrijednosti temeljnih potrepština za život. U siromašne bi se ubrajali svi koji prihodom ne dostižu tu brojku.
"Temeljne fizičke potrebe" - vrlo je rastezljiv pojam. One uključuju egzistencijalne prehrambene potrebe (broj kalorija, bjelančevine u obroku i druge nutritivne sastojke), kakvoću stambenog prostora, zdravstvenu zaštitu i temeljne kulturne potrebe (obrazovanje, sigurnost, dokolica i razonoda).

Problem apsolutnog siromaštva utoliko je teže braniti ako je on proširen različitim kulturnim potrebama. Takve se potrebe razlikuju od vremena do vremena, od područja do područja. Zbog svega nabrojanog ne postoje čvrste, jedinstvene norme koje bi izmjerile veličinu apsolutnog siromaštva.

Relativno siromaštvo je prihvatljivija koncepcija u mjerenju opsega siromaštva. Ova koncepcija sadržava relativne standarde koji se odnose na određeno vrijeme i mjesto.

Relativna se bijeda mjeri prosudbom pripadnika nekog društva o tome što se smatra prihvatljivim standardom i načinom života prema zakonima i dogovorima koji su trenutno važeći. Kako se dogovori i zakoni mijenjaju tako se izmjenjuju i definicije relativnog siromaštva.

Prema koncepciji relativne bijede - pojedinci, obitelji ili skupine stanovništva žive u siromaštvu ako nemaju sredstva da nabave onu vrstu hrane, sudjeluju u onim aktivnostima i žive u onim uvjetima i uz one pogodnosti koje su uobičajene ili barem široko prihvaćene i odabrane u društvima kojima pripadaju. Njihovi su resursi izrazito ispod onih koji stoje na raspolaganju prosječnom pojedincu ili obitelji te su oni zbog toga isključeni iz uobičajenih obrazaca života, običaja i djelatnosti.

I pojam "relativne bijede" vrlo je diskutabilan jer unutar jednog društva, na mišljenje o prihvatljivom standardu mogu utjecati narodnost, klasa, životna dob, vjera, mjesto stanovanja i drugi činitelji.

Zbog svih ovih problema sociolozi ne prakticiraju uspoređivati opsege siromaštva između zemalja sa različitim životnim standardom, različitom tradicijom, kulturom i velikim razlikama u geografskim uvjetima življenja. Ako se i rade usporedbe, uglavnom se uspoređuju zemlje ili regije sa sličnim uvjetima.

Subjektivna bijeda - odnosi se na osjećaj o vlastitom siromaštvu nekog pojedinca ili skupine. Subjektivna je bijeda u tijesnoj povezanosti s relativnom bijedom, budući da će se oni koji su prema važećoj normi definirati kao siromašni, uglavnom i osjećati kao siromašni. Ova konstatacija ne mora biti pravilo, npr.:

· pojedinci koji su nekad bili bogati svoj novi status mogu doživjeti kao siromaštvo iako ih ostali pripadnici društva takvima ne doživljavaju,
· pojedinci ili skupine se ne osjećaju siromašnim iako prema normama većine to jesu.

Pokazatelji siromaštva u Hrvatskoj

[image: image2.png]‘Dohodak

e
= o e

Son | it | e | bt | sowion | o=
e | e | o [e | e | e
Voo i) 1 s Wivatecons| Wi Vit ns
pil o Bl i Rl ey

[— @ ome ome we s

Fmmemssenene | s wmsn s vww ames s

[———

TENSITRETY | wwe wws s ses ces ows

ukunama

Izvor: Statistički ljetopis-2005. Državni zavod za statistiku RH.
Teorije o siromaštvu

1. Siromaštvo kao sustav pozitivne povratne sprege ("siromaštvo rađa siromaštvo"

Paradoks siromaštva je da siromašni uvijek plaćaju više. To se može razmotriti na nekoliko primjera:

· ispodstandardna prehrana nije jeftinija - siromašni uglavnom kupuju u lokalnim trgovinama koje su često znatno skuplje, oni kupuju na malo i često na kredit, skupoća ove prehrane i opskrbe s nužnim životnim potrepštinama djelomično je posljedica svjesne eksploatacije siromašnih od strane lokalnih, mjesnih trgovaca, a djelom većih troškova poslovanja lokalnih trgovina uslijed manjeg prometa i manje mogućnosti ostvarenja dodatnih rabata,
· stanovi u siromašnim četvrtima često su skuplji s obzirom na kakvoću od stanova u bogatijim područjima,
· cijena prijevoza je viša za siromašne jer tamo gdje oni žive nema radnih mjesta niti neophodnih institucija.

Teorija povratne sprege objašnjava kako siromaštvo samo sebe reproducira jer svoje niske resurse neracionalno koriste.
2. Kultura siromaštva - prema ovoj teoriji slične okolnosti i problemi izazivaju slične reakcije koje se vremenom mogu razviti u specifičnu kulturu, tj. u naučeno zajedničko i društveno prenosivo ponašanje jedne skupine u društvo s vlastitim normama i vrijednostima. To znači da će osobe rođene u okruženju siromaštva vremenom prihvatiti ponašanja skupine u kojoj žive.
Kultura siromaštva ima sljedeće elemente:

1. na razini pojedinca - snažan osjećaj marginalnosti, bespomoćnosti, ovisnosti, inferiornosti, niska razina odgode zadovoljenja (alkoholizam, problematično seksualno ponašanje, nasilnost), osjećaj rezignacije

2. na razini obitelji - karakteristične su "slobodne veze ili divlji brakovi", stopa razvoda i napuštanje od strane muškarca je visoka stoga i visoka učestalost matrifokalne obitelji

3. na razini zajednice - ne sudjelovanje u u aktivnostima koje pružaju brojne institucije društva

Teorija o kulturi siromaštva često je na udaru kritika. Mnogi kritičari ove teorije ne negiraju da postoji kultura siromaštva, već upućuju na sagledavanje i samoinicijativnih aktivnosti unutar zajednica siromašnih, koje njihov život čine drugačijim od uobičajenih stereotipa. Shvaćanje vlastitog položaja u društvu i poznavanje mogućnosti utjecanja na promjene stečenog stanja pokreće borbu protiv nejednakosti i neravnopravnosti (klasnu borbu).

3. Teorija situacijske prisile - alternativa kulturi siromaštva

Ova je teorija suprotstavljena teoriji kulture siromaštva. Ona tumači ponašanje siromašnih kao reakciju na stanje siromaštva koje je prije svega prouzročeno niskim prihodima i nezaposlenošću, a ne time što ih na takvo ponašanje usmjerava specifična kultura siromaštva. Prema ovoj teoriji, dok god postoji prisila siromaštva, postojat će i kultura siromaštva, a eliminiranjem ove prisile siromasi će s lakoćom prihvatiti matične obrasce ponašanja.

Siromaštvo i društvena stratifikacija

Navedene teorije ne objašnjavaju uzroke siromaštva. One tumače kako se siromaštvo održava, a ne kako nastaje. U tumačenju temelja siromaštva sociolozi polaze od društva kao cjeline, posebno od sustava stratifikacije, odnosno od problema društvene nejednakosti.

MOĆ I POLITIKA

Što je moć?

Max Weber: "moć je mogućnost jednog čovjeka ili određenog broja ljudi da ostvare svoju volju u zajedničkom djelovanju, čak i unatoč otporu ostalih koji u tom djelovanju sudjeluju."

Pojednostavljeno, moć je stupanj do kojeg pojedinci ili skupine mogu provesti svoju volju kroz neki društveni odnos.

Ova široka definicija zadire u svaki aspekt društvenog života. Npr. roditelji dodjeljuju kućne poslove djeci, nastavnici nameću disciplinu u razredu, direktori organiziraju radni proces kojeg radnici moraju slijedit, političke stranke donose zakone i sl.

Što je politika?

Prema grčkoj riječi polis = grad, država - pod pojmom politika podrazumijevaju se svi poslovi koji se odnose na rukovođenje i upravljanje državom (zakonodavna i izvršna tijela). Novije definicije govore da je politika svaki društveni odnos koji uključuje razlike u moći između pojedinca i društvenih grupa.

Socijalna politika kao dio ukupne politike je "društvena djelatnost koja prati trajne socijalne promjene te sustavno poduzima odgovarajuće akcije i provodi mjere gospodarske, tehničke i financijske prirode radi zaštite interesa većeg broja ljudi i ostvarivanja zakonski utvrđenih prava i društvenih ciljeva u socijalnom zbrinjavanju stanovništva..." (Baletić, 1995.)
Oblici moći

Sociolozi razlikuje dva oblika moći, vlast i silu. Vlast se prihvaća kao legitiman oblik moći, kao ispravan i pravedan, kome se po toj osnovi pokorava, npr. parlamentarna moć = legitimna moć. Sila je oblik moći kojeg njoj podložni ne smatraju legitimnim.

Može se reći da ne postoji jasna granica između vlasti i sile. Postoje tvrdnje kako se oba oblika moći u krajnjoj konzekvenci temelje na fizičkoj sili jer oni koji nameću zakone u stanju su koji put pribjeći nasilju, bez obzira smatra li se njihova moć legitimnom ili ne.

Raspodjela moći

Kako se koristi moć? Služi li moć promicanju interesa onih koji drže moć ili dobrobiti društva kao cjeline?

U većini modernih industrijskih i postindustrijskih društava moć je nejednako raspoređena između svih sudionika društva. Najveću moć posjeduje tek manja skupina ljudi koji su u pravilu najbogatiji. Ta se skupina naziva elitom i ona je u uskoj vezi s birokracijom. Načine održavanja elite i birokracije proučavali su brojni sociolozi, a neki su postavili teorije o eliti (elitističke teorije). Postoje sociolozi koji zastupaju pluralistička gledišta (pluralističke teorije) na raspodjelu moći u društvu i poriču da je moć koncentrirana u rukama manjeg broja ljudi.
Za moderna društva karakteristične su slabe društvene veze, dok su jake veze odlika zajednice. Društvo je razvijenije ako se unutar društva u većoj mjeri odvijaju slabe društvene veze i obrnuto. Kada jake društvene veze imaju vekiku društvenu ulogu takvu pojavu nazivamo nepotizmom.

Što je nepotizama?

Nepotizam – lat. (nepotis – unuk, nećak) protekcionaško popunjavanje unosnih i visokih položaja vlastitim rođacima, "svojim ljudi"; zloupotreba položaja u korist rođaka i pristaša;

nepotist – tko provodi nepotizam; prid. nepotistički (Bratoljub Klajić: Rječnik stranih riječi. Nakladni zavod MH, Zagreb, 1989.)

Teorije elite

Prema ovim teorijama sva su društva podijeljena na dvije glavne skupine, vladajuću manjinu i pokorenu većinu (oni s kojima se upravlja). Ta je situacija neizbježna. Ako dođe do revolucionarnog procesa, jedna će elita biti zamijenjena drugom jer je to uvjetovano hijerarhijskom organizacijom svih modernih društava. Najvažnije odluke donosi elita. Čak i u takozvanim demokratskim društvima upravljačke odluke obično održavaju interese elite, a ne želju naroda. Zagovornici ovakvih teorija prikazuju većinu kao apatičnu i nezainteresiranu za bitna pitanja svakodnevnog života, zbog toga pasivno prihvaćaju propagandu i vladavinu elite.

Klasična teorija elite

Vilfredo Pareto (1848-1923) i Gaetano Mosca (1858-1941)

Prema Paretu postoje dva tipa vladajuće elite koje on naziva "lavovi" i "lisice".

Lavovi stječu moć svojom sposobnošću za izravnu i oštru akciju, skloni su vladati pomoću sile. Dobar primjer za ovu vrstu vladajuće elite su vojne diktature.

Lisice vladaju pomoću lukavštine i prijevara. One su dobri diplomati i manipulatori.

Pareto je vjerovao da moderne demokracije mogu poslužiti kao dobar primjer za ovaj tip elite.

Mosca je opisivao da se elite razlikuju od društva do društva. Npr. u prijašnjim je društvima pristup u elitu osiguravalo junaštvo i hrabrost u borbi (Rimsko carstvo), dok se u modernim društvima cijene vještine i sposobnosti stjecanja bogatstva. Mosca je primijetio da su demokratska društva najviše otvorena u pogledu obrazovanja elite jer su se otvorile mogućnosti da se elita stvara iz organizacijski nižih slojeva društva. Mosca je tu pokazao sklonost ka demokraciji, ali je zadržao loše mišljenje o masama i smatrao ih je nesposobnima za upravljanje stoga se protivio da pravo glasa imaju svi pripadnici društva. Bio je uvjeren da ga treba ograničiti na pripadnike srednje klase.

ORGANIZACIJE I BIROKRACIJA
U modernim industrijskim društvima život se odvija u organizacijskim okvirima. Organizacije se definiraju kao društvene jedinice orijentirane za ostvarenje jasno definiranih ciljeva. Npr. škole prenose znanje, bolnice liječe bolesnike, industrijska poduzeća proizvode robu i sl.
Organizacije nisu novina modernih društava, one su se stvarale u mnogim predindustrijskim društvima, npr. u starom Egiptu. Današnje organizacije postale su dominantnim institucijama suvremenog društva. Širenje organizacija tijesno je povezano sa sve većom specijalizacijom rada u društvu.
Organizacija, općenito označava svjesno udruživanje ljudi kojima je cilj da odgovarajućim sredstvima ispune određne zadatke s najmanjim mogućim naporom na bilo kojem području rada i života. Pojam 'organizacija' koristi se označavanje: procesa organiziranja, rezultata organiziranja, organizacije kao institucije – poduzeća ili ustanove i organizacije kao znanstvene discipline. Potrebno je razlikovati organizaciju kao aktivnost od organizacije kao institucije. Organizacija kao aktivnost je svjesna ljudska djelatnost u smislu organiziranja, ali i rezultat procesa organiziranja. Organizacija je sinonim za stabilnost i red u sustavu. Svaka bi organizacija trebala biti dinamičan, otvoren, svrhovit i nedeterminiran socijalni sustav kojemu je zadatak postizanje cilj, tj. transformacija inputa u outpute koji su namijenjeni korisnicima (Ekonomski leksikon, Baletić, 1995).
U najranijim društvima podjela rada je rudimentarna. S razvojem zemljoradnje unatoč stalnom povećavanju svjetskog stanovništva podjela rada je sve usitnjenija, što je uvjetovalo porast sve većeg broja različitih organizacija.

Visoko specijalizirana podjela rada zahtijeva hijerarhiju autoriteta i određeni sustav pravila, što čini organizaciju. Najviše pažnje u sociološkoj teoriji organizacijama je posvetio Max Weber koji je vjerovao da birokracija kao posebni oblik organizacije postaje određujućom osobinom modernih društava.

Birokracija je, prema Ritzeru, visokorazvijena organizacija, sastavljena od hijerarhijski ustrojenih ureda. U uredima ljudi imaju točno određene odgovornosti, kao i obvezu djelovanja prema pravilima i sredstvima prisile u rukama onih na višim položajima. Birokracija je "velikim dijelom" ostvarenje modernog Zapada. U tradicionalnim su društvima, službenici obavljali svoje zadatke vodeći se svojom osobnom odanosti vođi koji se oslanjao više na osobne hirove negoli bezlična pravila. U njihovim je uredima nedostajalo jasno definiranih područja mjerodavnosti, točno određene hijerarhije položaja, a službenici nisu morali biti tehnički obučeni za obavljanje svakog zadatka, na svakom položaju. (Ritzer 1999, McDonaldizacija društva, 36).

Birokracija se od ranijih metoda organizacije razlikuje i po tomu što posjeduje formalnu strukturu koja omogućuje i veću učinkovitost. Postojanje propisa prisiljava članove birokratske organizacije na odabir optimalnog sredstva za postizanje cilja. "Određeni se zadatak dijeli na razne komponente, od kojih je svaki ured odgovoran točno za jednu. Dužnosnici svakog ureda obavljaju svoj dio zadatka, slijedeći unaprijed postavljena pravila i redoslijed. Zadatak je izvršen onda kad je svaki dužnosnik obavio svoj dio posla."(Ritzer 1999, McDonaldizacija društva, 36).
Max Weber - birokracija i racionalizacija
Birokracija je organizacija u kojoj postoji hijerarhija plaćenih službenika s punim radnim vremenom koji tvore lanac zapovjedi. Birokratske su organizacije dominantne institucije industrijskog društva.

Birokratske organizacije poput ministarstava, političkih stranaka, poslovnih poduzeća, vojske, školstva i crkve dominiraju institucionalnim krajolikom. Njihova je zadaća administriranje, kontrola, upravljanje i koordiniranje organizacijskim sustavima.

Za birokraciju posebno značenje ima racionalno djelovanje. Sve veću dominaciju racionalnog djelovanja Weber je nazvao procesom racionalizacije (proces racionalizacije Ritzer naziva mekdonaldizacijom) unutar birokratskih organizacija. Kao pretpostavke ovako definiranog procesa Weber navodi sljedeće:

1. Jasno definiranje cilja pomoću sve preciznije procjene sredstava (resursa) i ustavnom eliminacijom čimbenika koji stoje na putu ostvarivanja zadanog cilja.

2. Sustav kontrole - to je hijerarhijska organizacija u kojoj oni na višem položaju strogo kontroliraju i obuzdavaju djelovanje podređenih. Djelotvornost kontrole jamči "minimum dobrovoljnog pokoravanja" višem autoritetu.
Tipovi legitimne kontrole (Haralambos, 2002)

Sustav kontrole u uskoj je povezanosti s oblikom društvenog djelovanja. Afektivno, tradicionalno i racionalno djelovanje nude, svako za sebe, poseban motiv za poslušnost.

Afektivno djelovanje potječe iz emocionalnog stanja nekog pojedinca u određenom trenutku, a motiv poslušnosti je karizmatski autoritet - vođa koji posjeduje natprirodne, nadljudske ili u najmanju ruku iznimne kvalitete.

Tradicionalno djelovanje temelji poslušnost na vjerovanju u ispravnost uvriježenih običaja i tradicija. podređeni osjećaju lojalnost i obvezu prema davno uspostavljenim položajima moći (feudalizam).

Racionalni-zakonsko djelovanje uspostavlja racionalno-zakonski autoritet koji se temelji na prihvaćanju zakonskih okvira koji podržavaju autoritet. Pomoću zakonske regulative jamči se vlast i definiraju granice autoriteta (ovlasti). Na temelju ovako ustoličenog autoriteta racionalno-zakonsko djelovanje proizvodi posebnu vrstu organizacijske strukture koju Weber naziva birokracija. Weber je konstruirao idealan tip racionalno-zakonske birokratske organizacije. Tvrdio je da se birokracija u modernim društvima razvija u smjeru idealnog tipa.

Birokracija idealnog tipa prema Weberu sadrži sljedeće elemente:

1. racionalna organizacija - jasno definirano područje djelatnosti (podjela rada)

2. kontrola i nadzor shvaćanje posla kao službene dužnosti

3. načelo hijerarhije, svaki je niži položaj pod kontrolom i nadzorom višeg

4. dosljedan sustav apstraktnih pravila kojima se definiraju granice autoriteta (ovlasti) i nameću disciplinu i kontrolu.

5. impersonalnost - podrazumijeva djelovanje pojedinaca bez mržnje i strasti odnosno racionalno a ne afektivno ponašanje

6. izbor službenika i napredovanje u službi temelje se na znanju i vještinama

7. strogo odvajanje službenih aktivnosti od sfere privatnog života

Weber je u svojoj sociologijskoj teoriji o razvitku kapitalizma značajno mjesto dao asketskom protestantizmu koji se razvio u krilu kalvinističke crkve. On vjeruje da su odvajanje znatnog dijela vjernika iz kršćanske crkve pod vodstvom Martina Luthera (M. Luther, 1483-1546.) i formiranje nove protestantske religije na zapadu Europe doprinijeli snažnom razvitku kapitalizma.
Etika favorizacije maksimalnog angažmana u svjetovnoj sferi pozivnog rada postulirala je obvezu rada kao vrhunsku vrijednost, isključivo vjerski motivirane spasom duše. Dominantna vrijednost produktivnog rada i obveza prinudne štednje utjecali su na akumulaciju kapitala (povećanje bogatstva).
Rad u protestantskom učenju ima fundamentalno religijsko značenje spasenja, nasuprot njegove uloge egzistencijalnog samoodržavanja u katoličkom učenju i njegove ispaštalačke funkcije zadovoljštine za grijeh. Sada se postavlja zahtjev za produktivnim i racionalnim odnosom spram svijeta koji je od Boga dan na korištenje. Kalvinizam će kasnije zaoštriti važnost svjetovnog poziva kojim se pred Bogom dokazuju tražene moralne odlike.

Stoga su svjetovne dužnosti, uopćeno gledajući, sredstvo dokazivanja sigurnosti religijskog spasenja. Staleži kao takvi po M. Lutheru ne predstavljaju zapreku ostvarenju sreće i sigurnosti u spasenju. Naime, ovdje je zastupljeno gledište da čovjek u svakom staležu može biti sretan te da se pažnja na "kratkom hodočašću života" individuuma mora usmjeriti na stjecanje materijalne dobiti koja važi kao orijentir u mogućnost zadobivanja stanja milosti. Vladajući sloj protestanata, ali i sloj kojim se vlada, pokazivali su, dakle, težnju za racionalizacijom koja proizlazi iz samog unutarnjeg karaktera konfesije.

Stjecanje novca postaje glavni motiv kapitalističke etike koja je spoj individualizma, slobodnog poduzetništva i iznad svega radne discipline u svrhu stjecanja. Ona se suprotstavlja tradicionalnim okvirima i zahtjevu za zaradom dostatnom za održanje elementarnog života.

Kapitalistička etika osuđuje beskrupulozno bogaćenje. Od čovjeka se traži da predano obavlja svoj poziv da bi osjetio duhovno zadovoljstvo u svome radu, a ne da bi uživao u stečenim materijalnim dobrima.

Proces racionalizacije/mekdonaldizacije prema Ritzeru

Postoji pet temeljnih dimenzija mekdonaldizacije koje propituje Ritzer. To su: učinkovitost, mjerljivost ili isplativost, predvidljivost, povećana kontrola i zamjena humanih tehnologija (npr. čekić, olovka) nehumanim (npr. kompjutor), te iracionalnost racionalnosti.

1. Učinkovitost podrazumijeva pronalaženje optimalnog, odnosno najbolje mogućeg sredstva za postizavanje zadanog cilja. Učinkovitost ide na ruku potrošačima (korisnicima) koji zahvaljujući njoj brže i s manje napora dolaze do onoga što trebaju. Zbog nje radnici svoje zadatke obavljaju brže i lakše, a na dobitku je i uprava budući da je posao uvijek obavljen, a potrošači učinkovito posluženi.
2. Mjerljivost ili isplativost se sastoji od usredotočenja na kvantificiranje. U takvim krajnje racionaliziranim sistemima daleko se više pozornosti poklanja kvantiteti nego

kvaliteti. Tomu je uveliko pridonio razvoj kompjutorske tehnologije. Kvantiteta se naglašava kako u postupku (npr. proizvodnji), tako i u ishodu (npr. robi). Kada je u pitanju postupak kvantiteta se u pravilu odnosi na brzinu, a s obzirom na ishod najčešće se radi o velikoj količini proizvedenih ili posluženih dobara.
3. Predvidljivost. Ona se iskazuje u naglasku na disciplini, sustavnosti i rutini, što u ishodu znači istovjetnost pojava i stvari, bez obzira na mjesto i vrijeme.

4. Povećana kontrola i zamjena humanih tehnologija nehumanim. Takva je zamjena, prije svega, potaknuta željom za povećanom kontrolom budući da su najveći izvor nesigurnosti, nepredvidljivosti i nedjelotvornosti svakog racionalnog sistema zapravo ljudi. Za zadobivanje kontrole nad ljudima razvile su se više ili manje djelotvorne tehnologije. Zamjena ljudi strojevima krajnji je stupanj kontrole nad njima jer oni tada prestaju biti uzrokom nesigurnosti i nepredvidljivosti, budući da više nemaju izravnog utjecaja na proces.

5. Iracionalnost racionalnosti. Ritzer rabi navedenu sintagmu imajući pred očima niz negativnih posljedica mekdonaldizacije. Ta je pojava suprotnost racionalnosti i dovodi do neučinkovitosti, nepredvidljivosti, nemjerljivosti i gubitka kontrole. Iracionalnost znači da je racionalni sustav istodobno i nelogičan; da pobija ljudskost, zdravi razum ljudi koji u njem rade ili koriste njegove usluge. Racionalni je sustav, prema tome, dehumanizirajući.
SOCIJALNE INSTITUCIJE I TVOREVINE

Institucije i tvorevine društva definiraju okvir unutar kojeg se razvijaju socijalne veze i proces socijalizacije s ciljem razvoja društva. I jedne i druge imaju značajan utjecaj na oblikovanje objektivne slike o društvu.

Socijalne veze - predstavljaju interaktivno djelovanje među ljudima na temelju

uobičajenih obrazaca ponašanja

Socijalizacija je proces u kojem svaki pojedinac usvaja stavove, vrijednosti i

ponašanja svojstvena kulturi kojoj pripada.

Društvene institucije čine: država i politika, ekonomske institucije, nevladine institucije, odgojno obrazovne institucije, brak i obitelj kao društvene grupe, i druge institucije i zajednice bitne za racionalniju organizaciju društva. Društvene tvorevine mogu biti materijalne i duhovne prirode, a obuhvaćaju: znanost, filozofiju, umjetnost, ideologiju, religiju, moral.

Da bi lakše usvojili pojam "institucija" poslužit ćemo se definicijom iz Ekonomskog leksikona (Baletić, 1995.)

Institucije, izraz kojim se u ekonomskoj znanosti nazivaju pravila ljudske akcije i organizacije trajnog djelovanja, a plod su navika, običaja i propisa. Mijenjanje uvjeta društvenog života i djelovanja čine neke institucije zastarjelima i potiče stvaranje novih. Zastarjele institucije otežavaju djelovanje, izazivaju sukobe i nanose štetu interesima zajednice. Da bi se napredovalo, one se moraju otkloniti i nadomjestiti prikladnijim institucijama…

Nastanak institucija i sve veću institucionalizaciju društva možemo shvatiti kao proces usavršavanja interakcije pojedinaca i grupa unutar društva. Institucionalizacijom se određuju obrasci ponašanja ljudi koji interaktiraju jedni s drugima po ustrojenim pravilima putem tradicijsko-kulturnih ili zakonskih načela.

Berger i Luckman - sociolozi fenomenologijskog pristupa koji su nastojali primijeniti fenomenologijski pristup na proučavanje društvenih struktura (fenomenologija je teorija u sociologiji usmjerena na proučavanje ljudske svijesti) daju sljedeću definiciju:

"Institucije kontroliraju ljudsko ponašanje propisujući unaprijed definirane obrasce ponašanja." (prema: Ritzer,1997.)
OBITELJ
Obitelj je najstarija i najvažnija društvena institucija bitna za socijalizaciju. Obitelj je temeljna društvena jedinica unutar koje se odvija primarna socijalizacija, ona ima asocijacijsku vrijednost (povezuje, udružuje).

Obitelj je društvena skupina koju karakterizira zajedničko prebivanje, ekonomska suradnja i razmnožavanje.

Geoorg Peter Murdock: "obitelj uključuje odrasle osobe oba spola od kojih najmanje dvije održavaju društveno-dopuštenu spolnu vezu, te skrbe za jedno ili više vlastite ili usvojene djece. Obitelj ima snažnu funkcionalnu zadaću socijalizacije novih članova društva.

Inokosna obitelj - nuclear family = najmanja obiteljska jedinica sastavljena od supružnika i njihove djece.

Proširena obitelj može sadržavati dodatne članove povezane srodstvenim vezama po vertikalnoj ili horizontalnoj liniji, uglavnom je to višegeneracijska obitelj.

Značajke idealne obitelji u modernim društvima:

1. Obitelj obitava neovisno o roditeljima i rođacima, veze s roditeljima i dalje postoje. Prema ovoj specifičnosti takva se obitelj naziva neolokalna obitelj.
2. Moć je jednako raspoređena među supružnicima, moć je uređena običajima i zakonima.

Moderna obitelj je egalitarna što znači da među supružnicima postoji emocionalna i spolna jednakost za razliku od patrijahalne obitelji (Židovi, Grci, Rimljani, Kinezi, Japanci i dr.) gdje odluke donosi najstariji muškarac.
Matrijarhalna (matrifokalna obitelj) - žena donosi glavne odluke - danas je povećan udio ovakvih obitelji zbog učestalih razvoda brakova. Sociolozi promatraju obitelj sa ženom na čelu kao obitelj u kojoj se "nešto pokvarilo", ona je proizvod društvene dezorganizacije, takvoj se obitelji prigovara da proizvodi neprilagođenu djecu.
3. Nasljeđivanje imetka i statusa određuje se bilinearno, po očevoj i majčinoj liniji.

· u starijim je društvima poznato patrilinearno naslijeđivanje - po očevoj liniji (feudalizam)

· matrilinearno naslijeđivanje - Židov je onaj kojem je majka Židovka.

Funkcije obitelji

· regulacija spolnog ponašanja

· reprodukcija

· socijalizacija

· skrb, zaštita i emocionalna potpora

· prenošenje svijesti o pripadanju široj društvenoj grupi - etničkoj, religijskoj, rasnoj, nacionalnoj

Oblici bračnih zajednica

· monogamija - jedan muškarac može biti u braku s jednom ženom i obrnuto (neka društva dozvoljavaju brak između osoba istog spola)

· poligamija - poliginija - jedan muškarac može biti u braku s više žena, njegov status u društvu je veći ako ima veću obitelj, 80% društava u svijetu prihvaćaju ovakav oblik bračne zajednice

· poliandrija - javlja se u društvima koja prakticiraju ubojstva ženske novorođenčadi; muškarci iz nižih stratuma pribjegavaju poliandriji u društvima koja prakticiraju poligamiju

Primjer drugačijeg shvaćanja obitelji predstavljaju kibuci u Izraelu. Oko 4% svih Izraelaca živi u oko 240 kibuca. Za njih je karakteristično zajedničko odgajanje djece unutar jednog kibuca. To je na neki način reakcija na tradicionalno jak zaštitnički utjecaj majke Židovke na potomstvo. Zajedničko odgajanje djece štiti djecu od "štetnog majčinskog maženja".
RELIGIJA

lat. religare = povezivati

Religija se može definirati kao vezanost čovjeka s nekim pojavama, predmetima ili bićem kojima se daju nadprirodne osobine. Bit religije sastoji se u odvajanju svetog od svjetovnog (profanog-nesvetog) svijeta.
Durkheim tvrdi da je društveni život nemoguć bez zajedničkih vrijednosti i moralnih uvjerenja koji tvore "kolektivnu svijest". Kad ne bi bilo te svijesti, ne bi bilo društvenog poretka, društvene kontrole, društvene solidarnosti i suradnje. Definirajući društvene vrijednosti i moralna uvjerenja kao sveta, religija im osigurava veću moć kojom će usmjeravati ljudsku aktivnost.
Stav poštovanja onoga što se smatra svetim jednak je stavu prema društvenim obvezama i dužnostima. Štujući institucije društva, ljudi zapravo priznaju važnost društvene skupine i svoju ovisnost o njoj. Na taj način religija jača jedinstvo skupine, odnosno unapređuje društvenu solidarnost.

Durkheim ističe važnost kolektivne molitve. Okupljanje ljudi na religijskim ceremonijama prožeto je dramatikom i dubokim štovanjem. U emocionalnom ozračju kolektivne pobožnosti snaži se integracija društva. Članovi molitvene grupe jačaju moralne spone koje ih ujedinjuju.

Prema Durkheimovoj teoriji, slično drugim funkcionlističkim teoretičarima religija ima ulogu učvršćivanja stabilnosti i reda u društvu, njegovih normi i vrijednosti te posebno u promicanju društvene solidarnosti. Funcionalistička je teorija sklona zanemarivanju drugih utjecaja religije na društvo, primjerice religija može biti sredstvo društvene promjene (uloga katoličke crkve u socijalističkoj Poljskoj državi), religija može biti uzrokom društvenog razdora i nesnošljivosti među ljudima (u višenacionalnim zemljama) i dr.

Prema marksističkoj teoriji religija je iskrivljenje stvarnosti koje čovjeku uopće nije potrebna, ona je melem za patnju nanesenu eksploatacijom ili je tek opravdanje za tlačenje.

Samuel P. Hantington religiji pripisuje značajnu ulogu u suvremenom svijetu. On promatra svijet s aspekta velikih civilizacija. Za njega se civilizacije razlikuju po kulturnoj tradiciji i prije svega po religijskoj pripadnosti, stoga razlikuje "zapadnu, konfucijansku, japansku, islamsku, hinduističku, slavensko-pravoslavnu, latinskoameričku i afričku civilizaciju. Kraj razdoblja hladnog rata i jačanje regionalne ekonomske suradnje jača svijest o pripadnosti civilizaciji. U velikom dijelu svijeta religija pokušava popuniti jaz između različitih civilizacija, posebno bogatih i siromašnih pa je sve učestalija pojava fundamentalističkih pokreta. To je posebno izraženo u graničnim područjima koja razdvajaju civilizacije. Tako se u suvremenom svijetu većina sukoba može pripisati vjerskim podjelama, a ne političkim.

Gidens rast fundamentalizma smatra vrlo opasnim zbog raspršenosti različitih nacionalnosti diljem svijeta, intenzivnijih migracija i putovanja. On naglašava potrebu snaženja vjerske snošljivosti i tolerantnosti.

Oblici vjerovanja
· animizam (vjerovanje u duhove)

· naturizam (" u prirodne sile)

· monoteizam (vjerovanje u jednog boga)

· politeizam (" u više bogova)

Tipovi vjerskih organizacija

1. crkva
2. denominacija
3. sekta

4. kult
1. Crkva
Naziv crkva odnosi se na veliku formalnu organizaciju čiji se članovi regrutiraju iz svih društvenih slojeva. Crkva je društveno prihvaćena kao najispravnija religijska organizacija, ona je primjer hijerarhijske organizacije. Crkva je integrirana u socijalnu i ekonomsku strukturu društva. Crkva prihvaća norme i vrijednosti države i smatra se čuvarom ustaljenog društvenog poretka, zagovara tradicionalne i konzervativne vrijednosti sukladno svetim spisima. Crkva se može definirati i kao zbir ljudi koji se okupljaju nedjeljom na istom mjestu u cilju javne, zajedničke molitve, i to u regularnim intervalima.

2. Denominacija

Po broju članova manje je brojna od crkvene organizacije, karakteristična je za SAD-e jer niti jedna crkvena organizacija nije u većini. Denominacija predstavlja religijsku skupinu koja uglavnom prihvaća vrijednosti društva. Za razliku od crkve, teritorijalno je ograničena, karakteristična je za pojedina društva, hijerarhija autoriteta je slabije izražena. Primjeri: prezbiterijanci, baptisti, metodisti i dr.

3. Sljedba ili sekta

· od lat. riječi segui = slijediti

To je relativno mala vjerska skupina koja se najčešće odvojila od crkve i u načelu odbacuje dominantne vrijednosti i način života u društvu. Od svojih članova zahtjeva duboko proživljavanje religioznog iskustva, te snažnu odanost grupi. U sekti nema profesionalnog svećenstva, nego samo vođa. Sekte se formiraju kao ogranci postojećih religija, a rezultat su podjele ili raskola unutar njih.
4. Kult
Manje organizirana i privremena skupina okupljena oko pojedinca. Pripadnici ovih skupina u društvu nisu prihvaćeni iako rijetko žive izvan zakona. Bave se transcedentalnom meditacijom, spiritizmom, astrologijom i sl. Neki su kultovi rezultat uvoza kulture, pri čemu se vjera iz nekog drugog društva uvodi u društvo u kojem prije nije postojala, primjerice istočnjačke vjere u zapadnim društvima. Neki su kultovi posve novi i posljedica su kulturne inovacije koja nije povezana s postojećim religijama u tom društvu.
Šest glavnih svjetskih religija (World religions. Mozaik knjiga, Zagreb,1998.)
Kršćanstvo

Prije dvije tisuće godina rođen je Isus, koji je bio Židov. Činio je čuda i privukao mnogo sljedbenika koji su vjerovali da ga je poslao Bog pa su ga zvali Mesija ili Pomazanik, a grčka je riječ za obje Krist. Sljedbenici Isusa Krista zovu se kršćani. Križ nas podsjeća na to da je Isus na njemu razapet, da je patio, umro i uskrsnuo kako bi spasio sve ljude. Oko 40 godine NE napisan je Novi zavjet kršćanske Biblije. Kršćanstvo je nastalo u Rimskom carstvu odakle se proširilo na cijeli svijet. Danas u svijetu oko 34% ukupnog stanovništva pripada nekoj kršćanskoj zajednici.
Hinduizam

Hinduizam je jedna od najstarijih religija koja je nastala u Indiji. Simbol je hinduizma OM ili AUM, a označava Brahmu, koji se ne može spoznati. Počeci hinduizma bili su oko 1750 g. SE u Indiji. Oko 1400 g. SE napisana je Rgveda, najstarija i najvažnija knjiga Veda, koja sadrži hinduska vjerovanja.

Budizam

Budizam je vrlo stara filozofija koja je nastala u Indiji oko 563. g. SE. Simbol je budističkoga učenja kotač s osam žbica.

Judaizam - Židovstvo

Judaizam je stara religija koje su sljedbenici Židovi, a nastala je na Srednjem istoku. Židovi vjeruju da im je Bog obećao i dao zemlju, koja se danas zove Izrael, a njezin je najvažniji grad Jeruzalem. Davidova zvijezda, nazvana po najvećem kralju u židovskoj povijesti, koristi se kao najčešći židovski simbol. Službeni simbol Izraela je menora, sedmerokraki svijećnjak.

Sikhizam
Sikhizam je još jedna religija nastala u Indiji, koja se pojavila mnogo kasnije od ostalih velikih svjetskih religija krajem 14. i početkom 15. st NE. Khanda je dvosjekli mač koji simbolizira Božju težnju za istinom i pravdom.

Islam

Islam je još jedna značajna religija. Nastala je u oko 2000. godine SE kada su prema vjerovanju Abraham i njegov sin Išmael sagradili Kabu (ćabu) islamsko svetište u Meki (današnja Saudijska Arabija). Oko 600 godina poslije Krista rodio se Muhamed kojemu je anđeo Gabrijel objavio Kur'an, svetu knjigu islama. Srednjem istoku. Za ljude iz vrućih pustinjskih predjela, koji najčešće putuju noću, kada zahladi, zvijezde su vodilje, a mjesec im obasjava put. Islam vodi i obasjava svoje sljedbenike na njihovu putu kroz život.
Sekularizacija (posvjetovljenje)

U 19. soljeću prevladavalo je mišljenje da će razvoj znanstvenih spoznaja i rast industrijalizacije dovesti do slabljenja utjecaja religije u društvu ili čak do njenog nestanka. Ovaj proces slabljenja religijskih utjecaja na društveni život naziva se sekularizacija ili posvjetovljenje.

August Comte je vjerovao da će u posljednjem razdoblju ljudske povijesti kojeg on naziva "pozitivizam" religija nestati, te da će znanost postati temelj ljudskog razmišljanja i upravljanja ponašanjem ljudi. Nasuprot njemu Durkheim se ne slaže da je religija osuđena na potpuni zaborav i ističe da "u religiji postoji nešto vječno". On ipak uviđa da religija gubi svoje integrirajuće značenje u industrijskim društvima, te da obrazovni sustav sve više poprima ulogu promicanja društvene solodarnosti. Opadanje uloge religije u društvu predvidio je i Weber. On primjećuje kako rast specijalizacije dovodi do sve veće racionalizacije što ljude okreće ispunjavanju zadanih ciljeva, a sve manje emocijama i tradicionalnim vrijednostima.

 Tijekom 20. st. primjetno je smanjen broj vjenčanja u crkvi, broj članova vjerskih organizacija, pohađanje vjerskih obreda uslijed procvata individualnosti i raznih sloboda potaknutih razvojem znanosti. Shvaćajući promjene koje se dešavaju, Rimokatolička crkva nakon II Vatikanskog sabora uvodi najviši stupanj sekularizacije (posvjetovljenja) što znači da crkva mora pratiti znakove vremena i reagirati na njih na moderniji način.

Vjerska reformacija Martina Lutera (1517. godine) se, svakako s razlogom, dovodi u najtješnju vezu sa nastankom kapitalizma i početkom sekularizacije europskog društva. Međutim, njen pravi društveno-historijski značaj krije se u impulsu koji je dala razvoju građanskog društva.
Revitalizacija religije

Krajem 20. st. dolazi do ponovnog vrednovanja religije, narod u crkvi vidi novi identitet, a crkva dobiva političku ulogu. Danas milijuni ljudi u svijetu tvrde da vjera daje smisao životu. Suvremeni čovjek sve manje Boga doživljava kao udaljenog prosuditelja, a sve više kao biće ljubavi i prijateljstva.

Religija pruža određeni oblik moralne sigurnosti, te neku vrstu odgovora na egzistencijalna pitanja kao što je ono zašto smo na ovom svijetu. Beckford ističe:

"Potisnuta moralnost ponovo se potvrđuje. Ta "vulkanska" ili emergentna vizija moralnog aktera neprihvatljiva je s obzirom na to da navodi na pogrešan zaključak kako je moralni akter izdvojen iz društva. Teško je oduprijeti se dojmu da je 'povratak iznevjerenih' tek mađioničarski trik, za kojim se poseže tek kada su svi drugi načini iscrpljeni, s ciljem da se dade smisao opstanku religije u trenucima kada su prema teoriji visoke modernosti, šanse religije da opstane gotovo zanemarive"

GOSPODARSKI SUSTAV

Gospodarski sustav (ekonomski sustav) sastoji se od niza različitih proizvodnih organizacija i ekonomskih institucija čija je funkcija proizvodnja i raspodjela dobara i usluga u cilju ostvarivanja profita u uvjetima visoke specijalizacije i masovne proizvodnje. Dok ekonomisti proučavaju impersonalne procese proizvodnje i raspodjele (produktivnost, cijene, visinu nadnica, tržišne principe i mnoge druge ekonomske kategorije s ciljem povećanja uloženog kapitala), sociologe više zanima kako ekonomski aspekti oblikuju društveni život i odnose među ljudima.

U suvremenim gospodarstvima većina dobara i usluga proizvodi se u poduzećima. Poduzeće je samostalna gospodarska i organizacijska jedinica koja se koristi gospodarskim resursima da bi proizvela dobra i ostvarila profit. Poduzeća mogu biti ekstremno velika poput General Motors-a u SAD s preko 40 milijardi USD ukupnog prihoda godišnje ili pak vrlo mala s jednim ili nekoliko zaposlenih poput brojnih caffe-barova i trgovina mješovitom robom.

Organizacijski oblici poduzeća:

Društvo osoba su javno trgovačko društvo i komanditno društvo. Kod njih postoji kontrola ulaska i izlaska članova iz društva. Društvo ne mora imati temeljni kapital da bi počelo raditi.

· u javno trgovačko društvo udružuju se dvije ili više osoba radi trajnog obavljanja djelatnosti pod zajedničkom tvrtkom, a svaki član društva odgovara vjerovnicima društva neograničeno solidarno cijelom svojom imovinom.

· u komanditno društvo udružuju se dvije ili više osoba s ciljem obavljanja zajedničke djelatnosti od kojih najmanje jedna odgovara za obveze društva cijelom svojom imovinom (komplementar), a najmanje jedna samo do iznosa određenog imovinskog uloga u društvu (komanditor).

Društva kapitala su dioničko društvo i društvo s ograničenom odgovornošću. Njima je temelj povezivanja kapital, a ne osobe. Kapital je imovinska vrijednost koju se članovi obvezuju unijeti u društvo, a može se sastojati od unošenja novca, stvari i prava. Članovi društva kapitala odgovaraju za obveze društva do visine kapitala koji su uložili.

· u dioničkom društvu članovi (dioničari) sudjeluju u temeljnom kapitalu koji je podijeljen na dionice svaki sa svojim ulogom po kojem ostvaruju imovinska i upravljačka prava. U slučaju stečaja ili likvidacije društva dioničari gube samo prava koja su imali na temelju dionica i nisu obvezatni namiriti dugove društva iz svoje imovine izvan društva.

· Društvo s ograničenom odgovornošću čini jedna ili više pravnih ili fizičkih osoba koji unose temeljne uloge (ne moraju biti jednaki) koji čine unaprijed ugovoreni temeljni kapital. Dobit dijele prema veličini pojedinačnih udjela. Za obveze društva odgovaraju samo svojim ulozima u društvo.
Dioničko društvo ili korporacija je organizacijski oblik poduzeća gdje su vlasnici brojni individualni imatelji dionica. D.D. ima zakonsko pravni identitet odvojen od njegovih vlasnika. Prednost ovako organiziranog poduzeća je mogućnost relativno lakog namicanja novca za investicije. To je posebno važno u granama proizvodnje koje je potrebno angažirati velik novac i brojne zaposlenike. Ulagatelji, odnosno dioničari vide svoj interes u ostvarivanju dividende koja je uglavnom viša od kamatne stope za položen novac na bankovne račune. Nedostatak ovakvog načina poslovanja je u tome što dioničari nemaju nadzor nad poslovanjem društva kao i dvostruko oporezivanje. D.D. plaća porez na ostvarenu dobit društva, a dioničari plaćaju porez na ostvarene dividende.

Ekonomski poredak

Ekonomski je poredak određen načinom proizvodnje i raspodjelom dobara.

Kapitalizam - ekonomski poredak zasnovan na slobodnom tržištu i privatnom vlasništvu.
Socijalizam - zasniva se na državnom planiranju u ekonomiji i javnom ili državnom vlasništvu. Nakon rušenja Berlinskog zida 1989. godine socijalističke zemlje istočnog bloka, zemlje bivše Jugoslavije i Kina okrenule su se kapitalističkom načinu proizvodnje. Taj prijelaz nije ni malo jednostavan jer zahtjeva brojne institucionalne promjene u ekonomskoj i političkoj sferi. Vrijeme prilagodbe naziva se razdobljem tranzicije.

Gospodarstva u tranziciji. Glavni kamen spoticanja gospodarstva u tranziciji su predimenzionirana poduzeća i velik broj monopola. Političkim odlukama pod pritiskom socijalnih nemira ova poduzeća zadržavaju i dalje svoje pozicije, a što čini dobar temelj za brojne malverzacije u procesu privatizacije. S druge strane, nedostatak poduzetnika koji bi snažnije pokrenuli gospodarsku aktivnost i nedostatak zakonske regulative za zaštitu privatnog vlasništva i poštivanja ugovorenih prava i obveza usporavaju očekivani tijek tranzicije.

Bitne pretpostavke uspješne tranzicije prema kapitalističkom načinu proizvodnje jesu ekonomska liberalizacija koju čine tržišno određivanje cijena, tržišna konkurencija i privatizacija, te monetarna politika koja održava stabilnost nacionalne valute.

Danas u svijetu prevladava kapitalistički gospodarski sustav. Kapitalistički sustav nema konkurencije, što znači da nema ideologije koja može dovesti u pitanje daljnje reproduciranje kapitalizma pa se često kaže da danas kapitalizam nema alternative.

Kapitalizam je prošao tri razvojne faze:

1. Obiteljski kapitalizam razvijao se tijekom 19 i 20. st., što znači da su tvrtke posjedovali i vodili članovi jedne obitelji

2. Druga faza nazvana menadžerski kapitalizam obilježena je odvajanjem vlasništva od upravljanja tako interes tvrtke postaje važniji od interesa obitelji vlasnika

3. Sve prisutnija faza je institucionalni kapitalizam - to je pojava da su međunarodne korporacije vlasnici dionica u drugim tvrtkama. To je rezultat procesa u kojem pojedinačni dioničari sve više povjeravaju svoj novac investicijskim fondovima, osiguravajućim društvima, mirovinskim fondovima i sl. financijskim institucijama koje svoj novac investiraju u industriju. Na ovaj se način koncentrira ekonomska moć u manjem broju velikih korporacija koje kontroliraju veći dio gospodarskih resursa.

Koncentracija ekonomske moći znači i velik politički utjecaj. Izjednačavanje ekonomske moći s političkom najočitije je u izbornim kampanjama. Pravni sustav opravdava davanje novca političaru za promidžbu (što se smatra legalnim) iako će taj novac političari upotrijebiti u završnici za kupovinu luksuzne kuće (što je ilegalno kad bi se direktno davalo za tu namjenu). To je primjer kako se bogatstvo može pretvoriti u političku moć, ali i povratne sprege što znači da pojedinci koji imaju političku moć mogu kupiti bogatstvo.
SUSTAV OBRAZOVANJA - OBRAZOVNE INSTITUCIJE
U naprednim gospodarskim sustavima država osigurava obrazovanje kao pravo svakog građanina. Ono je bitno socijalno djelovanje, jer obrazovne institucije moraju osigurati uspješan proces socijalizacije za većinu svojih članova. Osim ove bitne uloge obrazovanje kroz institucije je danas osnovna poluga razvitka društva jer obrazuje kadar za sve zahtijevnije tržište rada. Obrazovanje kroz institucije je oblik formalnog obrazovanja koje je regulirano zakonima unutar svake države. Osim formalnog obrazovanje postoji tzv. neformalno obrazovanje koje se provodi unutar obitelji i putem različitih neformalnih skupina.
Stajališta funkcionalističkih teoretičara o obrazovanju

Funkcionalističko israživanje obrazovanja nastoji odgovoriti na dva međusobno povezana pitanja.

1. Koliki je doprinos obrazovanja održavanju vrijednosnoga konsenzusa i društvene solidarnosti.

2. kolika je povezanost obrazovanja i ekonomskog sustava i kako taj odnos pomaže integraciji društva u cjelini
Durkheim je smatrao da se proces socijalizacije kroz obrazovanje temelji na zajedničkim vrijednostima u socio-kulturnoj sferi društva, pri čemu je religija njihovo primarno izvorište. To znači da je glavna funkcija obrazovanja prijenos društvenih pravila i vrijednosti. Da bi se društvo održalo potrebno je da među njegovim članovima postoji dovoljan stupanj homogenosti kao pretpostavka društvene solidarnosti i suradnje. Obrazovanje usađuje u djetetovu dušu suštinski slične osobine koje zahtijeva kolektivni život. Na taj način društvo stvara sebi neki ideal čovjeka u intelektualnom, fizičkom i moralnom pogledu. Obrazovanje prenosi opće vrijednosti društva i posebne vještine (osigurava reprodukciju društva u uvjetima specijalizirane podjele rada). Obrazovanje, posebno nastava povijesti osigurava vezu između pojedinca i društva. Primjerice, u SAD-u zajednički školski program pomogao je da se stanovništvu različita podrijetla usade zajedničke norme i pravila. Počinjući školski dan prisegom vjernosti američkoj zastavi, simbolu američkog društva, učenici se odgajaju za privrženost društvu kao cjelini.

Talcot Parsons. Zajedničke vrijednosti trebaju osigurati trajanje i opstanak društva, one se nalaze u osnovi svakog društva i njegove kulture, one nastaju spontano, a mijenjaju se evolucionistički, stoga pojedinci i vladajuće grupe ne mogu utjecati na ovaj vrijednosni sustav. Obrazovanje vidi kao važno sredstvo socijalizacije: škola djeluje kao most između obitelji i društva kao cjeline. Škola primjenjuje univerzalistička mjerila u okviru kojih svi učenici postižu svoj status. Škole funkcioniraju prema meriotkratskim načelima – to znači da se jednake norme primjenjuju na sve učenike, bez obzira na spol, rasu, obiteljsko podrijetlo ili klasu iz koje učenik potječe. Po njemu je društvena struktura odraz zasluga i sposobnosti pojedinca jer vjeruje kako je škola glavni mehanizam kojim se raspodjeljuju uloge u društvu u uvjetima jednakih šansi za sve.
Stajališta konfliktnih teoretičara:

Teoretičari konfliktne perspektive usmjereni su na kritike i opovrgavanje meritokratskog načela funkcioniranja društva i obrazovanja. Suprotno od funkcionalista, oni polaze od vrijednosne pretpostavke da je postojeće društvo loše, nepravedno i nemoralno jer je klasno. Po njima razlike u društvu nastaju kao posljedica postojanja klasnih razlika, političke moći i interesa, a obrazovanje ima ideološku zadaću jer prenosi interese postojećeg društva, odnosno skupina koje posjeduju najveću moć.

Zanimljivo je mišljene konfliktog teoretičara Althussera koji se slaže s Dirkheimovim stajalištem da obrazovanje prenosi posebne vještine koje su neophodne s obzirom na društvenu podjelu rada i dodaje da se tako odgaja određena vrsta ličnosti, poželjna za određeni tip društva, unaprijed određena za status ekspoloatiranih.

Nisu sve kritike funkcionalističkog pristupa usmjerene na opovrgavanje meritokratskog načela. Npr. Bowles i Gintis navodi da su odnosi u školi odraz istih onih odnosa koji postoje u gospodarskom sustavu, tako da škole odgajaju tip ličnosi koji je uskladiv s odnosima dominacije i podložnosti u ekonomskoj sferi. Oni pokazuju da škole funkcioniraju na principima nagrade i kazne, tipičnim za strogo funkcioniranje hijerarhijske podjele rada, te potiču one osobine ličnosti koje pridonose reprodukciji određene vrste radne snage pripremajući učenike za svijet rada i legitimirajući pravednost i moralnost postojećeg uređenja svijeta, a time i postojeće nejednakosti u gospodarskom sustavu.

Činitelji (faktori) koji utječu na razvoj obrazovanja u društvu:

1. ekonomski – kvaliteta sustava obrazovanja ovisi o materijalnim sredstvima koje neko društvo može izdvojiti za ovu namjenu, određuje profesionalnu strukturu srednjoškolskih i visokoškolskih obrazovnih institucija

2. demografski – uvjetuje potrebit broj obrazovnih institucija - osnovnih i srednjih škola

3. socijalni uvjeti – demokratsko društvo sustavom svojih zakona mora osigurati jednake uvjete (šanse) svim članovima društva

4. institucionalno uređenje – kvaliteta obrazovanje određena je postojanjem obrazovnih institucija, cilj je osigurati institucije od vrtića do fakulteta gdje god postoji potreba za njima

5. napredak znanosti – zbog sve bržeg razvoja znanosti u mnogim tranzicijskim zemljama postoji raskorak u mogućnostima i potrebama dogradnje institucionalnog okvira stoga znanstvenici rade u neprimjerenim uvjetima, a izražena je tendencija odljeva mladih znanstvenika (brain drain)
GLOBALIZACIJA
Pod pojmom "globalizacija", u najopćenitijem smislu označava se niz međusobno povezanih procesa, najčešće gospodarskih, političkih i kulturnih, usmjerenih na uređivanje svijeta kao cjeline. Od sedamdesetih godina 20. stoljeća brzi znanstveni i tehnološki razvitak, nerazmjeran porast stanovništva u nerazvijenim zemljama, gospodarska nesigurnost, deregulacija društvenog sektora i promijenjena uloga države postali su vodeći trendovi kojima su se posljednjih godina pridružili novi procesi. Najčešće se spominju sljedeći:

1. globalno širenje slobodnog tržišta koje vodi tješnjoj gospodarskoj i financijskoj integraciji

2. sve šire prihvaćanje zajedničke agende za rješavanje gorućih problema čovječanstva (New York – o djeci; Rio de Janeiro – o okolini; Kopenhagen – o društvenom razvoju; Kairo – o pučanstvu; Instanbul – o habitatu

3. jačanje supranacionalnih grupacija, kao što je EU koje ograničavaju državni monopol nad pojedincem, društvom i razvojem

4. proširenje jaza između bogatih i siromašnih na nacionalnoj i međunarodnoj razini te pojava unutarnacionalnih i međunacionalnih sukoba
Globalizacija kao proces gospodarsko-tržišnog ujedinjenja
Sintagma o svijetu kao "velikom selu" već se nekoliko desetljeća rabi kao metafora gospodarsko-tržišnih i novčarsko-transakcijskih promjena kojima se nadilaze dosadašnje granice država i regija i stvara jedinstveno svjetsko tržište roba i kapitala.

Prateće pojave globalizacijskih procesa u mnogome osiguravaju uspjeh globalnih gospodarskih reformi :

1. razvoja novih komunikacijskih tehnologija i pojava globalnog komunikacijsko-medijskog sustava koji otvara neograničene mogućnosti virtualnog života oslobođenog vremenskih i prostornih zakonitosti

2. jačanje globalne potrošačke kulture koja društvene odnose oslobađa normativnosti do razine na kojoj se brišu razlike između stvarnosti i mašte

3. jačanje globalizma kao nove ideologije kojom se promiču vrijednosti planetarnog povezivanja i međuovisnosti
Globalizacija kao proces demokratskog ujedinjenja
Nakon raspada komunizma u Srednjoj i Istočnoj Europi pozornost znanstvenika usmjerena je na političke reforme koje vode uređenju svijeta kao «globalnog građanskog društva» odnosno "demokratskom kozmopolitizmu". Od država članica međunarodnih i regionalnih institucija traži se da promiču i štite načela pluralističke i parlamentarne demokracije, nedjeljivost i univerzalnost ljudskih prava, vladavinu zakona i različitost kultura. Sloboda, jednakost i snošljivost postali su temeljni demokratski principi nakon masovnih migracija i transformacije nacionalnih država u multietnička, multivjerska i kulturno-pluralna društva.
Globalizacija kao proces moralnog ujedinjenja i osiguranja

održivog razvoja
Ideja globalne etike pojavila se sedamdesetih godina kao dio nastojanja za zbližavanjem religija. Globalna etika se opisuje kao nova vrijednosna orijentacija koja pretpostavlja spremnost pojedinca, naroda, država i regija da interese usklade s interesima svijeta kao cjeline na način da prihvate sustav zajedničkih pravila i dužnosti sadržanim u dokumentima poput Opće deklaracija o ljudskim pravima i sl.

U sadržaj globalnih etičkih pravila ubraja se generacijska i međugeneracijska odgovornost za očuvanje prirodnih resursa na dobrobit sadašnjih i budućih generacija. Dolazi do zaokreta u poimanju razvoja od gospodarskog rasta i materijalnog bogatstva prema ekološkim i socijalnim vrijednostima uz puno korištenje potencijala novih tehnologija. To su pretpostavke održivog razvoja.
Globalizacija kao pokretač globalnih procesa diferencijacije
Nasuprot viziji globalnog ujedinjenja dešava se proces diferencijacije kojim se naglašava obnova etničkih i nacionalnih identiteta. Neki to tumače potrebom pojedinca da svoju nemoć u "proširenom svijetu" kompenziraju osjećajem cjeline i smisla života, uslijed čega se okreću vjeri, naciji i etnicitetu. Drugi misle da se radi o pokušaju zaštite grupnih interesa u svijetu ograničenih resursa koji je još daleko od uređenja svijeta na proklamiranim načelima jednakosti, solidarnosti i suradnje.

PROCES GLOBALIZACIJE I ODRŽIVI DRUŠTVENO-EKONOMSKI RAZVOJ
Za razvoj globalnog gospodarstva najveću ulogu imale su ideologije koje su kapitalistički svijet nakon Drugog svjetskog rata uputile u pravcu globalizacije, a što je kasnije pojačala tehnologija. Komunizam i ideologija jedinstvenog svijeta natjerali su kapitalistička gospodarstva u obrambeni, suparnički, globalni mentalitet. Tako se Marshallov plan
 iz 1947. može smatrati začetkom procesa globalizacije (Thurow, 1997.).
Moderni svijet je prije svega kapitalistički svijet, svijet rastuće nejednakosti i sve veće nezaposlenosti čiji se razvoj može proučavati na razini cjelovitog svjetskog sustava ili s pozicija pojedinačnih društava, odnosno nacionalnih država. To je svijet tranzicijskih tijekova. Jedni vode razvijeni svijet iz moderne u postmodernu – iz industrijskog u visoko automatizirano postindustrijsko društvo, drugi vode postsocijalističke zemlje u zamke kapitalizma, a treći ne idu nikamo jer njihovi putovi završavaju na granici gladi i bijede.
Danas svjetski gospodarski sustav čine tri glavne skupine zemalja. Prvu skupinu predstavljaju razvijene kapitalističke zemlje koje dominiraju svjetskom ekonomijom. U njima je koncentrirana proizvodnja najproduktivnijih dobara uz korištenje najrazvijenije tehnologije i najobrazovanijeg zaposleničkog kadra. Na periferiji razvijenih zemalja nalaze se najmanje razvijene zemlje, još uvijek orijentirane na poljoprivrednu proizvodnju i primarno iskorištavanje minerala. Zemlje, koje se po svom stupnju razvoja nalaze između navedene dvije skupine svrstavaju se u tranzicijske zemlje. Osim velikog jaza u dostignutom ekonomskom razvoju, između zemalja razvrstanih u tri zone globalnog svijeta postoje izrazite razlike u razvijenosti političkog i vojnog sustava, dostignutog intelektualnog i kulturnog razvitka i stupnja razvoja moderne znanosti.

Razvoj globalnog gospodarskog sustava može se raščlaniti na tri paralelna dinamička procesa. Kao prvi, prostorno širenje kapitalističkih odnosa koji su se od svojih početaka u 15. stoljeću pa do prve polovine 18. stoljeća sporo razvijali i geografski rasprostirali. Drugi dinamički proces započeo je nakon 1760. godine. Uslijedio je kvantitativni skok u ekspanziji kapitalističkih odnosa da bi početkom 20. stoljeća kapitalizam prožeo većinu globalnog svijeta. Treći dinamički proces koji se istovremeno razvijao s širenjem i produbljivanjem kapitalističkih ekonomskih odnosa oblikovao je političko lice današnjeg modernog svijeta. Danas se čini kako je globalni svjetski sustav politički decentraliziran, što daje prividnu autonomiju nacionalnim državama.
Globalni gospodarski razvoj rezultat je produbljivanja kapitalističkih odnosa i sve veće ekspanzije logike kapitalističke proizvodnje, kapitalističkog tržišta i kapitalističkih vrijednosti u ekonomskim odnosima. Evolucijska dinamika produbljivanja kapitalističkih odnosa kroz svoju petstogodišnju povijest odgovorna je za brojne strukturne promjene koje su oblikovale globalni svjetski sustav. Moguće je izdvojiti pet procesa: - rast poduzetništva u cilju ostvarivanja profita, - proces usvajanja novih tehnologija u proizvodnji, - razvoj zakonodavstva i normi ponašanja u kapitalističkom procesu proizvodnje i razmjene, - proces proletarizacije radne snage - i proces polarizacije i širenja jaza između bogatih i siromašnih zemalja. Ovi su podsustavi nastajali i razvijali se u uvjetima cikličnih ekonomskih kretanja i hegemonijskih odnosa (Sanderson, 1999.).
Razvoj tehnologije, prometa i komunikacija stvara svijet u kojemu se bilo što može proizvoditi bilo gdje i prodavati svugdje u svijetu. Umjesto svijeta u kojem nacionalne politike upravljaju gospodarskim silama, globalno gospodarstvo stvara svijet u kojem izvannacionalne geoekonomske sile upravljaju nacionalnim gospodarstvima (Thurow, 1997.).
Svjetski gospodarski razvoj ljudskog društva predmet je proučavanja sociologa, antropologa i povjesničara na globalnoj i nacionalnoj razini. S druge pak strane, brojni ekonomisti proučavaju ekonomske odnose s ciljem iznalaženja specifičnih akceleratora gospodarskog rasta u pojedinim nacionalnim ekonomijama i sveukupnom svjetskom gospodarstvu. Ispreplitanjem znanstvenih interesa u navedenim istraživačkim područjima impliciraju se moderne teorije razvoja čija se evolucija može pratiti od najranijih teoretičara ekonomske i sociološke misli.
Razvojem sociološke misli kao distinktivne znanosti oblikovane su teorije o specifičnim strukturama unutar proizvodnih i svih drugih ljudskih odnosa te o funkcionalnosti različitih organizacijskih struktura u procesu proizvodnje. Razvijanjem ekonomskih modela gospodarskog rasta i uvođenjem socioloških i ekoloških varijabli u promišljanju održivog gospodarskog rasta nastale su moderne teorije razvoja. Današnja znanost pozadinu ekonomskog razvoja ne pripisuje isključivo razvoju ekonomskih znanja već je promišlja kao mješavinu ekonomije, sociologije, antropologije, historije, politike i sve češće, ideologije.
Moderne teorije razvoja temelje se na korekciji ekonomske logike gospodarskog rasta čimbenicima iz okruženja. U skladu s jačanjem svjetskih gospodarskih tijekova globalizacijske teorije nastoje povezati i uskladiti pojedinačne nacionalne interese u okvirima razvoja kao svjetskog procesa. Pri tome, Spajić-Vrkaš, 1999. navodi da se globalizacija osim gospodarsko-tržišnog ujedinjenja odvija i na razini moralnog ujedinjenja i osiguranja održivog razvoja kojima se zaokreće poimanje razvoja od gospodarskog rasta i materijalnog bogatstva prema ekološkim i socijalnim vrijednostima uz puno korištenje potencijala novih tehnologija. Kako ne bi došlo do isključenja moralnog kriterija iz gospodarskog odlučivanja nužan je "prijelaz od ključnih vrijednosti moderniteta (ekonomska racionalnost i materijalna efikasnost) k vrijednostima postmoderniteta (društvena racionalnost, ekološke i humane vrijednosti)" (Šundalić, 2000.:76). Kulić u globalizaciji vidi koncepciju efikasnog prisvajanja svijeta na temeljima kulturne memorije kapitala iz koje je isključen moral i kod ljudskosti. On upućuje oštre kritike Vladi RH zbog prihvaćanja globalizacije utemeljene na neoliberalnom sustavu vrijednosti koji se, po njemu, protivi supstancijskoj biti čovjeka Homo Sapiens Sapiensa. On navodi da je Hrvatska prihvatila uključivu paradigmu bez prethodne pripreme ljudi i institucija. Zamjera političkim čelnicima što nisu niti pokušali osmisliti isključivu paradigmu opstanka Hrvatske kao subjekta kulture i civilizacije, promišljajući kulturne i materijalne potencijale kao «uvjet opstanka života u suradnji s međunarodnim institucijama, kao sredstvo ekvivalentnih razmjenskih odnosa sa svijetom.» (Kulić, 2000.:892). U prilog isključivoj paradigmi, Cifrić upozorava na visoku svijest građana Republike Hrvatske o potrebi ekološke modernizacije u modelima razvoja "koji uvažavaju socijalne interese pučanstva i tržišne interese gospodarstva" (Cifrić, i sur., 1998.:115).
Socijalnoekološka paradigma izdiže se u košmaru različitih razvojnih teorija jer objedinjuje ekološki, etički, socijalni i ekonomski aspekt razvoja. Ekološka kritika modernog društva pretpostavka je njegove socioekonomske i kulturne perspektive jer pogađa njegovu egzistencijalnu bit, a naročito ekonomiju i sustav vrijednosti modernog zapadnog društva. Ipak, ovu kritiku ne treba shvatiti kao novu utopiju koja bi zamijenila postojeći vodeći svjetski poredak već, kako je rečeno, kao novu privremenost koja treba uskladiti proces prirodne evolucije i ljudske koevolucije. U okvirima ove nove paradigme predlaže se model socijalnoekološke evolucije nasuprot modelu tehnološke revolucije, čiji je cilj produktivne snage prirode shvatiti kao društveni cilj, a ne rezervoar resursa (Cifrić, 2002.). Održivi rast koji se uzima kao sinonim za održivi razvoj daje potpuni besmisao socijalnoekološkoj paradigmi. Održivi razvoj nije trajno rješenje ako uključuje održivi rast. "Održivi rast, ni linearni, a još manje eksponencijalni, uz svu ekološku modernizaciju nije moguć na ograničenoj planeti s iscrpljivim i neobnovljivim izvorima i s ograničenom sposobnošću ekosustava za prijam i neutralizaciju zagađivanja. Održivi razvoj ne može biti alibi za uklanjanje neugodnih pitanja s dnevnog reda o ekološkofizičkim granicama naše planete i granicama za naš materijalni raskoš na njoj, kao i granicama za kvantitativni opseg i kvalitativnu raznovrsnost naših potreba" (Kirn, 2000.:247).

Proces ekspanzije multinacionalnih korporacija i birokracije međunarodnih tijela ubrzan informatičkom revolucijom smanjuje moć nacionalnih država, umanjuje demokratsku kontrolu građana i mladim generacijama nameću osjećaj besperspektivnosti. Transnacionalne megakorporacije su vidljiv dokaz da laissez-faire politika krije u sebi nezaustavljivu snagu, ali i u istoj mjeri i opasnost od pretjeranog individualizma na štetu društvene solidarnosti i zajedničkih vrijednostido do krajnje granice opstanka ljudi na zemlji. Ovakav tijek razvoja kapitalizma sve više izaziva brojne osude iz redova građanskih asocijacija i znanstvene javnosti. Laster Thurrow i George Soroš, suvremeni kritičari neoliberalizma i monetarizma upozoravaju na slabosti korporacijskog kapitalizma i krajnje neizvjesne posljedice globalizacije (Mesarić, 2001.).
Možda se rješenje nazire u vrijednosnom konsenzusu nove doktrine koju Anthony Giddens naziva "Treći put"
 (Giddens, 1999.) kojim se promovira eko-socijalno-tržišno gospodarstvo kao ključ svjetskog održivog razvoja (Radermacher, 2003.).

Kriza i kolaps kapitalističke materijalističke kulture koju je predviđao Pitirim Sorokin u svojoj cikličnoj teoriji socijalne promjene prije više od sedamdeset godina, na svom je vrhuncu. Nužno je potrebna transformacija osjetilnog kulturnog mentaliteta kapitalističke civilizacije u smjeru samoodricanja i asketizma kako bi se izbjegao sensitivni hegemonizam sa svojim "jelom, pićem i ljubavi, da bismo sutra neizbježno umrli"
 (Sanderson, 1999.:377).
DEMOKRACIJA

Demokracija
 je oblik upravljanja državom u kojoj državna vlast proistječe iz naroda i direktno ili (i) indirektno biva izvršavana od naroda. Demokracija se u Europi razvila najprije u grčkim gradovima-državama kao direktna i neposredna demokracija.

Moderna demokracija izrasla je najprije iz kalvinističkih uvjerenja 17. stoljeća, posebno u Škotskoj, Engleskoj i Nizozemskoj, gdje se općina pojavila kao nositelj religioznog i političkog života, po učenju prosvjetiteljstva, posebno po njegovom promatranju slobode i jednakosti svih, te po normativnom značenju razumnog razmišljanja pojedinca o državi i društvu. Kao osnova pojavila su se učenja J.J.Rousseau-a o suverenitetu naroda kao o nedjeljivom i neotuđivom pravu naroda.

U Europi je po prvi put u Francuskoj revoluciji osnovana država na demokratskim principima. Prva moderna demokratska država bile su Sjedinjene Američke Države (SAD).

Demokratski oblik države čak je i na Zapadu veoma različit od države do države: najprije postoji podjela na plebiscitarnu i reprezentativnu demokraciju.

Značajka plebiscitarne demokracije je mogućnost neposrednog izjašnjavanja naroda o nekom pitanju putem glasovanja. Glasovanjem se biraju dužnosnici najviših državnih organa. Plebiscitom se narod može izjasniti o nekom važnom pitanju, a potom i glasovanjem ili direktnom odredbom državnog organa, narod se može učini zakonodavnom vlašću. Ipak, i pri ovoj konstrukciji, normalna zakonodavna vlast ostaje u nadležnosti parlamenta.

Kod plebiscitarnih odluka radi se uvijek o rijetkim izuzecima. Ovakvi izuzeci su jako česti u Švicarskoj.

U reprezentativnim demokracijama svako izjašnjavanje naroda putem glasovanja o nekoj odluci je isključeno. Daljnju bitnu razliku nalazimo između parlamentarnih i neparlamentarnih demokracija. Pod parlamentarizmom u tom slučaju ne treba smatrati postojanje i funkcioniranje parlamenta, nego ovisnost vlade o povjerenju parlamenta. Suprotan tip tome čine SAD. Tamo predsjednik - koji ima dvojaku funkciju, državnog čelnika i šefa vlade - ni u kom slučaju ne ovisi od povjerenja Kongresa; Predstavnički dom i Senat ne mogu prisiliti predsjednika na predaju dužnosti i povlačenje.

Različitosti nacionalnih tradicija, te uzimanje u obzir drugačijih socijalnih prilika, kao i razlika u prosuđivanju pojedinačnih načina ponašanja uvjetuju pojavu demokracije kao zadatka Novog doba, za koje postoji mnoštvo različitih oblika.

Razvoj demokracije u stalnoj je opasnosti jer nema političkog reda koji počiva na jakom konsenzusu.

Osnovni problem demokracije je jaz između slobode pojedinca i njegove vezanosti za cjelinu (državu ili društvo). Sloboda pojedinca se ovim vezanjem za političko uređenje s jedne strane ograničava, a sa druge strane to je uređenje koje omogućava ostvarenje slobode. Pretpostavka "vladavine naroda" polazi od shvaćanja da je narod koji vlada samim sobom slobodan za razliku od vladavine nekoliko moćnika nad podređenima. Abraham Lincoln (1809. do 1865., 16. predsjednik SAD-a 1861. do 1865.) izrazio je ovaj princip u svojoj Gettysburg-Address od 19. studenog 1863. riječima: "Government of the people, by the people, for the people...".

Svoju legitimaciju demokracija nalazi u pretpostavci suvereniteta naroda. Pojam 'suverenitet' kao izvor svih prava uveden je u 16. stoljeću od francuskog državnog teoretičara Jean Bodin-a (1530. do 1596.). U vrijeme apsolutnih monarhija, vladar koji je svoj legitimitet dobio od "milosti Božje" bio je suveren, a u demokraciji je narod taj u čije se ime vlada i narod je taj koji na vladara prenosi ovlasti. U demokraciji vladaju zakoni, ne ljudi nad ljudima. Zakoni se moraju donositi shodno uređenju i moraju se objavljivati kako bi se građani upoznali s njima i mogli ih poštivati. Ne smiju postojati tajni zakoni. Pojam pravne države je u bliskoj vezi sa pojmom demokracije.

Sljedeća pretpostavka demokracije je jednakost svih građana. Mnogo je rasprava o tome što se treba razumjeti pod pojmom jednakost i dokle jednakost može ići, a da ne ugrozi slobodu. Ono oko čega nema rasprave je jednakost građana pred zakonom. Ne smiju postojati posebna prava ili posebni sudovi koji su nadležni samo za pojedine klase ili grupe. Pravna država mora osigurati jednake šanse za sve, jer slobodi prijeti opasnost ako su socijalni i ekonomski uvjeti suviše nejednaki. Kritičari ovdje uvode novu tezu: pokušaj uspostavljanja široke ili potpune jednakosti je neprirodan, jer ne uzima u obzir prirodnu raznolikost ljudi te se potpuna jednakost može uspostaviti samo nedemokratskim sredstvima.

Sloboda je sljedeća pretpostavka demokracije. U demokraciji vlast se povjerava općim, jednakim, slobodnim tajnim i direktnim izborima i to samo na ograničeno vrijeme. Izbor odgovara demokratskim principima samo onda ako taj izbor predstavlja izbor između alternativa. Sloboda mišljenja, različitost mišljenja, sloboda informiranja, zaštita manjina i slobodna opozicija su pretpostavke demokratskih izbora.
Iz svega ovoga proizlazi kako demokracija stoji između anarhije i diktatorske vladavine. Ona nudi onoliko sloboda koliko ih je moguće ponuditi i onoliko reda koliko je neophodno. Ona živi od shvaćanja njenih građana da su obvezujuća pravila neophodna.

Demokracija pri tome polazi od jedne određene slike čovjeka. Ljudi trebaju biti slobodni, kako bi svoju ličnost oblikovali i razvijali po vlastitim odlukama. Iza toga stoji - kršćanska ili ideološko-humanistička tvrdnja - svaki čovjek ima svoje dostojanstvo koje ga čini posebnim i time se razlikuje od životinje.

Sloboda pri tome nije ništa apstraktno, nego znači konkretnu slobodu osobnog uređenja života, slobodu religije i svijesti. Sloboda izbora zanimanja, slobodna mogućnost uređenja privatnog života, slobodno raspolaganje vlastitom imovinom, sloboda i nepovredivost stana, sloboda poštanskog i telefonskog prometa i dr. Sloboda znači i osiguranje pred samovoljno provedenim uhićenjem i garanciju državno-pravnog postupka pred sudom, kao i kontrolu informacija koje država prikuplja o pojedincu, zatim pravo na slobodno izražavanje mišljenja, sloboda štampe, sloboda okupljanja i udruživanja, pravo na jednako sudjelovanje u političkom obrazovanju u određenoj zajednici. Temelj ovih sloboda = dostojanstvo čovjeka, ne daje država svakom pojedincu, nego ga garantira i priznaje kao neotuđivo i nepovredivo pravo svakog. Osigurati dostojanstvo svakog čovjeka je smisao svakog demokratskog Ustava. Bitno je razumjeti kako se slobode i prava pojedinca ne mogu provesti apsolutno, već one moraju naći svoje granice u slobodama i pravima drugog pojedinca.

Popis korištene literature u I dijelu:

1. Audretsh, D.B., Thurik, A.R (2000): Capitalism and democracy in the 21st Century: from the managed to the entrepreneurial economy. Journal of Evolutionary Economics, (2000) 10: 17-34

2. Baletić, Z./glavni urednik/(1995): Ekonomski leksikon. Zagreb: Leksikografski zavod “Miroslav Krleža”, 1024 str.

3. Bowles, S., Edwards, R. (1991): Razumijevanje kapitalizma. Zagreb: Školska knjiga, 399 str.

4. Bowles, S., Edwards, R. (1991): Razumijevanje kapitalizma. Zagreb: Školska knjiga, 399 str.
5. Cifrić, I. (2002): Okoliš i održivi razvoj. Zagreb: Razvoj i okoliš, 261 str.

6. Cifrić, I., Čaldarević, O., Kalanj, R., Kufrin, K. (1998): Društveni razvoj i ekološka modernizacija. Zagreb: Razvoj i okoliš, 207 str.

7. Čalić, D. (1992): Globalizacija kao vizija razvoja suvremenog svijeta. Osijek: Ekonomski vjesnik, 2(5), str. 157-170

8. Domović, V., Golder, Z. (1996): Demokratizacija društva te odgoj i obrazovanje za interkulturne odnose. Zagreb: Društvena istraživanja, 5-6, str. 935-961

9. Fukuyama, F. (2000): Povjerenje: Društvene vrline i stvaranje blagostanja. Zagreb: Izvori, 414 str.
10. Galbraith, J.K. (1995): Ekonomija u perspektivi: Kritička povijest. Zagreb:Mate, 252 str.

11. Giddens, A (1999): Treći put: Obnova socijaldemokracije. Zagreb: Politička kultura, 194 str.

12. Goja, J. (1998): Tranzicijski problemi teorije obrazovanja: funkcionalna i konfliktna perspektiva. Zagreb: Sociologija sela, br. 1/4 (139/142), str. 89-102

13. Haralambos, M., Heald, R. (1989): Uvod u sociologiju. Zagreb: Globus, 564 str.
14. Haralambos, M., Holburn, M. (2002): Sociologija: Teme i perspektive. Zagreb: Golden marketing, 1116 str.

15. Hoffmann, J., Hoffmann, R. (1999): Globalizacija. Opasnosti i mogućnosti za politiku rada u Europi. Zagreb: Revija za socijalnu politiku, br. 3-4, str. 307-329

16. Karajić, N. (2002): Siromaštvo i neslužbeno gospodarstvo u Hrvatskoj – kvalitativni aspekti, Zagreb: Financijska teorija i praksa br.1, str. 273-299
17. Kirn, A. (2000): Održivi razvoj i environmentalističke vrijednosti, u: Cifrić, I. (ur.), Znanost i društvene promjene, Zagreb: Hrvatsko sociološko društvo, 243-262

18. Kreger, J. (2000): Treći put: novi politički i ideološki okvir socijalne politike, Zagreb: Revija za socijalnu politiku, br.2, str. 113-129
19. Kulić, S. (2000): Koncepcija neoliberalizma, edukacija i egzistencija, Ekonomski pregled, br. 9-10, str. 867-894
20. Matić, R. (2000): Socijalna odgovornost – temelj slobodnog djelovanja, u: Cifrić, I. (ur.), Znanost i društvene promjene, Zagreb: Hrvatsko sociološko društvo, 107-118

21. Mesarić, M. (2001): Uloga države u tržišnom gospodarstvu s osvrtom na aktualno stanje u Hrvatskoj. Zagreb: Ekonomski pregled, br. 9-10, str. 985-1033

22. Ritzer, G. (1997): Suvremena sociologijska teorija. Zagreb: Globus, 486 str.

23. Ritzer, G. (1997): Suvremena sociologijska teorija. Zagreb: Globus, 486 str.
24. Radermacher, F.J. (2003): Ravnoteža ili razaranje: Eko-socijalno-tržišno gospodarstvo kao ključ svjetskog održivog razvoja, Zagreb: Intercon · Nakladni zavod Globus, 322 str.

25. Samuelson, P., Nordhaus, W. (2000): Ekonomija / petnaesto izdanje. Zagreb: Mate, 794 str.
26. Sanderson, S.K.(1999): Social Transformation: A General Theory of Historical Development. Rowman & Littlefield Publishers, Inc. Lanham ▫ Boulder ▫ New York ▫ Oxford, 478 p.p.
27. Spajić-Vrkaš, V. (1999): Globalizacija i izobrazba: apokalipsa raja ili rajska apokalipsa. Društvena istraživanja, Zagreb, br.4(42), str. 579-600

28. Šundalić, A. (2000): Utalitarna i etička mjerila tehnoznanstvenog napretka, u: Cifrić, I. (ur.), Znanost i društvene promjene. Zagreb: Hrvatsko sociološko društvo, str. 65-78

29. Thurow, L. (1987): Opasni tokovi razvoja ekonomske teorije. Zagreb: CKD, 174 pp

Obilje

Prihodi

Vrijednost temeljnih

 potrepština

Apsolutna

bijeda

� ideologija - skup subjektivnih stavova karakterističnih za neku društvenu skupinu, ideologija nastaje dugotrajnim procesom na temelju poopćavanja vlastitih iskustava i sudova o društvenim pojavama koji se prenose s generacije na generaciju, ideološki stavovi usko su vezani za interese dotične društvene skupine i u pravilu odbijaju mogućnost vlastitog provjeravanja.

� Marshallow plan, Marshallova pomoć, program američke i kanadske pomoći za oporavak Europe što ga je 1947. potaknuo general G. Marshall, državni tajnik SAD. Kao posljedicu rata europske su zemlje nagomilale velike deficite platne bilance prema SAD. Zajmovi, koje su im davale SAD i Kanada, trebali su nadoknaditi nestašicu dolara u Europi… Predstavnici šesnaest zapadnoeuropskih zemalja osnovali su Odbor za europsku ekonomsku suradnju, koji je poslije prerastao u Organizaciju za europsku ekonomsku suradnju, osnovanu 1948. za upravljanje europske obnove u suradnji s SAD…Procjenjuje se da je u okviru programa od 1948-1953. u Europu pristiglo 13 000 mil. USD…(Baletić, 1995).

� Vrijednosti trećeg puta su: jednakost, zaštita slabih, sloboda kao autonomija, prava uz odgovornosti, autoritet uz demokraciju, kozmopolitski pluralizam, filozofski konzervatizam. Ove su vrijednosti ujedno i zacrtani ciljevi politike trećeg puta. Program u nastajanju sadrži slijedeće odrednice: radikalni centar, nova demokratizacija države, aktivno civilno društvo, demokratska obitelj, nova mješovita ekonomija, jednakost kao uključenost, pozitivno blagostanje, država socijalnog ulaganja, kozmopolitska nacija, kozmopolitska demokracija (Giddens, 1999:69,73).

� Citat iz: Pitirim Sorokin (1957): Social and cultural dynamics. Revised and abridged edition.. Boston: Porter Sargent u (Sanderson 1999.:377)

� demokracija (grč.) = vladavina naroda

PAGE
55

