Előítélet

Definiálása

egy társadalmi csoport és tagjai (+) vagy (-) értékelése.

Kialakulása

1) Kognitív tényezők

a) előítéletet tápláló erő (kategóriák)

b) előítéletet megtartó erő (sztereotípiák)

2) Társas befolyás

a) szocializáció

b) csoporttagság

3) Autoriter személyiségen alapuló magyarázatok

Típusai

1) tárgyuk szerint (minden társadalmilag konstruált jelenség kapcsán kialakulhat, benne különösen fontos a csoportközi előítéletek fajtája)

2) fokozatuk szerint:

a) szóbeli előítéletesség

b) elkerülés

c) hátrányos megkülönböztetés

d) fizikai erőszak

e) üldözés és kiirtás

4) burkoltság/nyíltság tekintetében

a) „forró” előítélet

b) „hideg” előítélet

Küzdelem ellene

1) jogi eszközökkel

2) társadalmi eszközökkel

Diszkrimináció

Definiálása

Egy társadalmi csoport és tagjai felé irányuló (+) vagy (-) viselkedésre, tettekre utal.

Tartalma

Olyan megkülönböztető bánásmód (cselekedet, tevékenység, kijelentés, elmulasztott tett, viselkedés), mely az egyén (személy) vagy a csoport esélyegyenlőségére hat.

 Tipizálása

· A megkülönböztetés módszere alapján nyílt vagy burkolt:

· Az előítélet és diszkrimináció kölcsönhatása alapján 4 típust különböztethetünk meg:

· A nem-előítéletes nem-diszkriminatív típus
· A nem-előítéletes diszkrimináció
· Az előítéletes nem-diszkiminatív magatartás
· Az előítéletes diszkriminációt
· Törvényes és intézményes diszkrimináció:

· Tartalma alapján: Beszélhetünk faji, etnikai, életkori, nemi, szexuális, egészségügyi, fogyatékossági, politikai/vallási/kulturális eszmei, munkahelyi, nyelvi, nemzetiségi, társadalmi hovatartozásbeli stb. diszkriminációról.

· Irányultsága alapján van + és – diszkrimináció.
Tipikus megjelenési formái
· a zaklatás
· szegregáció
· megtorlás.
Következménye
· A diszkriminatív gyakorlat a nagyobb politikai vagy gazdasági súllyal bíró csoport érdekeit szolgálhatja.

· Az egyenlőtlen bánásmód a társadalom vagy akár a domináns csoport diszfunkcionális működéséhez is vezethet:

· A pozitív diszkrimináció a kisebb társadalmi csoportok felzárkóztatását, esélyegyenlőség növelését is eredményezheti.
Küzdelem ellene
· Információk nyújtása.

· Jogi szabályozás.

· Szocializációs, pedagógiai, oktatási, nevelési programok. A másság tolerálása témában elsősorban.

· Civil kezdeményezések..

· Önsegítő csoportok.

· Újító gyakorlati kezdeményezések. Pl. A névtelen önéletrajz bevezetése.
· Szankciók.

· Szakember képzés.

A társadalmi kategóriától a diszkriminációig

a csoportészlelésben
1) Első lépcsőfok - Társadalmi kategorizálás

· A világot (a megismerés és az értelmezések megkönnyítése érdekében) kognitív alapon társadalmi csoportokra osztjuk fel meghatározott kategóriák segítségével.

· A kognitív társadalmi kategóriák, amelyek bizonyos releváns társadalmi tulajdonságok alapján társas csoportokat képez az emberekből.
· A csoportészlelésben társadalmi kategóriák emberek csoportjaira vonatkozó strukturált információhalmazt jelent (semleges kognitív összetevő).
· A társadalmi kategóriák megalapozzák a sztereotípiákat.

· Pl. roma – magyar gyerek.

2) Második lépcsőfok - Sztereotipizálás

· Adott társas kategorizációval összefüggésbe hozunk bizonyos jellemzőket – vagyis a társadalmi kategóriákat kitöltjük adott kategóriáról kialakított benyomásokkal, tulajdonságaikkal kapcsolatos hiedelmekkel.
· Sztereotípiák: emberek egy csoportjának vagy osztályának személyiségjegyeiről, tulajdonságairól, külső megjelenéséről alkotott séma (tulajdonság-együttes, amelyet jellemzőnek tartunk egy csoportra, egy társadalmi csoport és tagjai jellemzőiről vallott hiedelem).
· A csoportészlelésben Negatív sztereotípiák: egy csoportról alkotott negatív vélekedések, másik a csoporthoz hozzárendelt információkhoz kötődő negatív kognitív attitűd (negatív kognitív összetevő).
· A sztereotípiák tükrözhetik az előítéletet.

· Pl. a roma gyerekek rosszabbul teljesítenek az iskolákban, mint a nem romák.
3) A harmadik lépcsőfok - Előítélet
· Ezek a kategorizációhoz kapcsolt hiedelmek, sztereotípiák bizonyos érzelmeket és ennek alapján értékelést váltanak ki bennünk.
· Előítélet: szilárd pozitív vagy negatív attitűd, téves, vagy nem teljes információkból származó általánosításokon alapuló előzetes ítéletalkotás, benne egy társadalmi csoport és tagjai (+) vagy (-) értékelésével.
· A csoportészlelésben az előítélet: egy csoporttal szembeni negatív érzések (érzelmi összetevő).
· Az előítélet forrása lehet a diszkriminációnak.
· Pl. a roma gyerekek buták, értéktelenek, motiválalhatatlanok.

4) A negyedik lépcsőfok - Diszkrimináció
· Ezek az érzelmek és értékeléseik tetteket váltanak ki.
· Diszkrimináció: egy társadalmi csoport és tagjai felé irányuló (+) vagy (-) viselkedés, magatartás.
· A csoportészlelésben a diszkrimináció (megkülönböztetés): csoporttagok ellen irányuló cselekedetek (viselkedéses összetevő).
· Pl. a roma gyerekeket külön osztályokba kell tanítani az iskolákban (szegregált oktatás).
Egy másik példa: az olasz emberek (kategória) hangosak, vidámak, barátságosak (sztereotípia), ezért kiváló emberek (+ előítélet), és szívesen vagyok a társaságukban, beszélgetek velük (pozitív diszkrimináció).
