
Postoje k imigrantům a dopadům migrace v evropských zemích*

JANA CHALOUPKOVÁ, PETRA ŠALAMOUNOVA"

Sociologický ústav AV ČR, Praha

Attitudes towards Immigrants and the Impact of Migration
in European Countries

Abstract: This article focuses on a comparison of attitudes towards migration in
twenty European countries. It analyses data from the European Social Survey
2002. The first part of the article contains a summary of the available sources of
data on migration and a brief outline of developments and the current state of
migration in Europe. The second part looks at the question of whether attitudes
towards immigrants are related to the numbers and structure of immigrants in
a country and their economic situation. Three thematic areas are examined:
1) the host population's willingness to accept immigrants; 2) perceptions of the
impact of immigration on the host country; 3) attitudes towards different forms
of integration of immigrants. The findings indicate that Europeans are more will­
ing to accept migrants that are of the same race (ethnic group) and from Europe
than they are migrants of a different race (ethnic group) and from states outside
Europe. The strongest unwillingness to accept people from other states and the
strongest emphasis on the negative impact of immigration was observed in
Greece and Hungary, while the strongest willingness to accept immigrants was
found in Sweden and Switzerland and was connected with a more positive per­
ception of the impact of immigration.
Sociologický časopis/Czech Sociological Review, 2006, Vol. 42, No. 1: 57-80

1. Úvod

Mezinárodní migrace je aktuálním tématem odborné i veřejné diskuse. Problemati­
ka migrace se dostává do popředí zájmu i v souvislosti s debatami o demografickém
stárnutí obyvatelstva a populačním úbytku ve vyspělých zemích.1 V rámci postupu­
jících globalizačních procesů, rostoucího zintenzivňování celosvětových sociálních
vztahů různých národů, států a regionů a zvyšující se mobility informací, kapitálu,

* Tato stať vznikla v rámci projektu Evropský sociální výzkum II. podpořeného grantem
Grantové agentury ČR č. 403/04/1219.
” Veškerou korespondenci zasílejte na adresu: Mgr. Jana Chaloupková, Sociologický ústav
AV ČR, Jilská 1,110 00, Praha 1, e-mail: jana.chaloupkova@soc.cas.cz a Mgr. Petra Salamou-
nová. Sociologický ústav AV ČR, Jilská 1, 110 00, Praha 1, e-mail:
petra.salamounova@soc.cas.cz.
1 U nás se problematikou imigrace jako řešení demografické situace zabývala studie Rabuši-
ce a Burjanka [Rabušic, Burjanek 2003],

© Sociologický ústav AV ČR, Praha 2006

57

mailto:jana.chaloupkova@soc.cas.cz
mailto:petra.salamounova@soc.cas.cz

Sociologický časopis/Czech Sociological Review, 2006, Vol. 42, No. 1

zboží i lidí se i dříve poměrně etnicky a kulturně homogenní evropské státy začína­
jí potýkat s přílivem přistěhovalců, kteří pocházejí často z odlišných sociálních
a kulturních prostředí. Vzhledem k tomu, že se dá předpokládat, že se intenzita mi­
gračních pohybů bude v budoucnu dále zvyšovat, budou i obyvatelé evropských ze­
mí, které byly donedávna stranou hlavních migračních proudů, konfrontováni s pří­
livem migrantů.

Srovnání postojů, které zaujímají k problematice migrace obyvatelé dvaceti ev­
ropských zemí, umožňují data z Evropského sociálního výzkumu (ESS).2 Součás­
tí první vlny tohoto mezinárodního šetření, která byla realizována v roce 2002, byl
i rozsáhlý modul týkající se postojů k migraci a k migrační politice. Hlavní důraz byl
kladen na vnímání dopadů migrace na země, do kterých migranti směřují.3 Z te­
matických okruhů, kterým se toto výzkumné šetření věnovalo, se v této stati sou­
středíme jen na tři. Zajímá nás za prvé, jak se veřejnosti v jednotlivých evropských
zemích staví vůči přílivu migrantů, a za druhé, jak hodnotí sociální, kulturní a eko­
nomické dopady imigrace na hostitelskou zemi. Dále se budeme věnovat tomu, ja­
ké postoje obyvatelé evropských států zaujímají k formám integrace migrantů do
své země. V této stati se pokoušíme hledat odpověď na otázku, zda existuje souvis­
lost mezi postoji k migraci, které zastávají obyvatelé jednotlivých evropských ze­
mí, a zkušeností země s imigrací a celkovou ekonomickou situací dané země. Obtí­
ží tohoto přístupu je, že počet imigrantů v jednotlivých evropských státech
není znám zcela přesně a vedle registrovaných imigrantů pobývá řada lidí v cílových
zemích nelegálně. V první části stručně podáváme přehled vývoje a současného sta­
vu migrace v Evropě a z důvodu problematické spolehlivosti a srovnatelnosti dat
o mezinárodní migraci věnujeme pozornost i popisu používaných informačních
zdrojů.

2. Vývoj a současný stav migrace v Evropě

V průběhu 20. století se Evropa změnila z původně emigračního regionu na oblast,
do které směřují přistěhovalci [Martin, Widgren 2002],4 Z hlediska zkušenosti s me-

2 Šetření Evropského sociálního výzkumu bylo provedeno ve dvaadvaceti zemích. V našem
příspěvku neanalyzujeme data za Izrael, který zpravidla nebývá zařazován mezi evropské ze­
mě, a dále za Slovinsko, které není členem OECD, a proto nebyly dostupné některé údaje
o migraci týkající se této země. Podrobnější informace o velikostech souborů v jednotlivých
zemích, způsobu výběru respondentů apod. viz Úvodem k tematickému bloku The European
Social Survey (ESS).
3 Dopady migrace mohou pociťovat i země, ze kterých migranti odcházejí. U veřejnosti v mé­
ně bohatých evropských zemích může například vyvolávat obavy struktura odcházejících li­
dí, především to, že zemi bude opouštět nejvzdělanější elita. Postoje k této problematice však
nebyly předmětem tohoto mezinárodního šetření.
4 K shrnutí vývoje mezinárodní migrace v Evropě po druhé světové válce viz [Martin, Wid­
gren 2002; Zimmermann 1995; Bauer, Lofstrom, Zimmermann 2000; viz též Rabušic, Burja-
nek 2003: 15].

58

Jana Chaloupková, Petra Šalamounova: Postoje k imigrantům a dopadům migrace v evropských zemích

zinárodní imigrací můžeme rozlišit dvě skupiny evropských zemí5 [Bauer, Lofstrom,
Zimmermann 2000].

Mezi „starší" evropské přistěhovalecké země patří předně země s postkoloni-
ální imigrací (např. Velká Británie, Francie, Nizozemsko). Dlouhodobější zkušenost
s přílivem migrantů mají i západoevropské státy, které hospodářský rozvoj v 60. le­
tech a nedostatek pracovních sil vedl k najímání zahraničních hostujících dělníků
z ekonomicky méně rozvinutých států jižní a jihovýchodní Evropy, z Maroka, z Tu­
recka a z dalších. Pracovní migranti mířili především do Německa, ale i do Francie,
Nizozemska či Švédská. Pobyt zahraničních pracovníků měl být podle původních
záměrů dočasný, a přestože v důsledku ekonomické recese v 70. letech 20. století
došlo k omezení jejich pracovních příležitostí, velká část pracovních migrantů se již
nechtěla vracet do zemí svého původu a naopak k sobě začali přivádět členy svých
rodin.

Druhou skupinu evropských zemí tvoří státy, které nemají dlouhodobou zku­
šenost s přílivem přistěhovalců a které se teprve v posledních desetiletích transfor­
movaly z emigračních na imigrační země. Mezi „nové" přistěhovalecké země patří
např. Itálie, Irsko a Španělsko. Do těchto zemí se od konce sedmdesátých let začali
vracet pracovní emigranti a od osmdesátých let se staly cílem i zahraničních mi­
grantů [Bauer, Lofstrom, Zimmermann 2000]. Významné zvýšení migračních toků
v Evropě nastalo počátkem devadesátých let, kdy se výrazně zvýšil příliv uprchlíků
a žadatelů o azyl. Výrazné změny nastartoval pád komunismu v zemích střední a vý­
chodní Evropy [Martin, Widgren 2002; Bauer, Lofstrom, Zimmermann 2000; viz též
Rabušic, Burjanek 2003: 15], Od devadesátých let se země středoevropského pro­
storu, které se před pádem komunismu řadily z hlediska mezinárodní migrace me­
zi státy převážně zdrojové,6 stávají vzhledem ke své geografické poloze zeměmi tran­
zitními a následně ve vzrůstající míře i zeměmi cílovými [Wallace 2002].

5 V celosvětové perspektivě jsou za tradičně přistěhovalecké země považovány Spojené státy
americké, Kanada, Austrálie a Nový Zéland, pro jejichž zformování a rozvoj mělo přistěho­
valectví klíčový význam a které jsou i nadále otevřené přílivu imigrantů.
6 Mezinárodní imigrace není ani pro země bývalého východního bloku fenoménem úplně no­
vým. Zahraniční migrační pohyby před rokem 1989 byly však velmi omezené a regulované.
Např. v České republice představoval významnou imigrační vlnu po druhé světové válce pří­
chod více než dvou set tisíc tzv. zahraničních Čechů a Slováků, žijících v Maďarsku, bývalém
SSSR, Rumunsku atd. V rámci poválečného osidlování pohraničí se přistěhovali zemědělští
dělníci z Bulharska a Řecka. Před rokem 1989 do Československa přicházeli na základě me­
zivládních dohod ze zemí socialistického bloku „zahraniční pracující", aby vyplnili nedosta­
tek pracovních sil v některých oborech. Jednalo se především o občany Vietnamu, Kuby, An­
goly, Nikaraguy a Severní Koreje [Václavíková 2002],

59

Sociologický časopis/Czech Sociological Review, 2006, Vol. 42, No. 1

2.1. Zdroje evropských dat o migraci

Srovnání úrovně imigrace do jednotlivých evropských států je komplikováno nejen
rozdílnými metodami zjišťování počtu cizinců, ale i odlišnou interpretací toho, kdo
je považován za imigranta. Obecně jsou mezi cizince řazeni lidé, kteří nejsou drži­
teli státního občanství daného státu.7 V nejširší definici, kterou používá Organizace
spojených národů, je migrant ten, kdo žije mimo stát původu déle než jeden rok. Mi-
granti jsou tedy nejen lidé, kteří se v cizí zemi usadili natrvalo, ale i ti, kteří do ze­
mě přišli jen na omezenou dobu, např. za prací nebo za studiem.8 Hranice mezi do­
časným a trvalým pobytem v hostitelské zemi není přitom vždy jasná.

Zjišťování počtu a struktury imigrantů závisí na praxi dané země. Jedním
z nej vhodnějších zdrojů dat pro celoevropské srovnání jsou informace Organizace
pro hospodářskou spolupráci a rozvoj (OECD) získávané od národních koordináto­
rů. I tyto informace však čerpají z různých zdrojů dat, a jejich kvalita není proto
zcela srovnatelná. Nejčastějším zdrojem dat o počtu a struktuře imigrantů, užíva­
ným ve většině západoevropských zemí, jsou registry obyvatelstva. Ve státech jižní
a východní Evropy a ve Švýcarsku se používají údaje za udělená povolení k trvalé­
mu a dočasnému pobytu. Dalším pramenem informací o přistěhovalcích jsou censy
a výběrová šetření.9 Protože legislativa (např. vízová povinnost), která upravuje po­
byt cizinců na území státu, do kterého přicházejí, se v jednotlivých zemích liší a li­
ší se i v závislosti na zemi původu migrantů, mohou oficiální statistiky podhodno­
covat určité kategorie cizinců. Navíc tyto statistiky nezahrnují cizince, kteří již ob­
čanství dané země získali. Podmínky, za kterých může příchozí jedinec obdržet ob­
čanství nové země, i délka čekací doby jsou přitom v jednotlivých evropských ze­
mích různé. Rozdíly jsou i v tom, zda mají potomci přistěhovalců, kteří se narodili
v hostitelské zemi, nárok na udělení občanství.

Zvláštní kategorií migrantů jsou uprchlíci, tedy jedinci, kteří splňují Ženevské
úmluvy o právním postavení uprchlíků. Statistiky počtu a struktury žadatelů o azyl
jsou zpravidla vedeny zvlášť a jsou zpracovávány na základě informací příslušných
ministerstev.10

7 Tím se odlišují od příslušníků národnostních menšin, kteří jsou občany daného státu a od
ostatních občanu se liší zpravidla jiným etnickým původem, jazykem, svébytnou kulturou
a tradicemi.
8 John Salt [2001] zařazuje mezi migranty i lidi, kteří odcházejí do jiných zemí za prací se­
zónně nebo přeshraniční pendlery.
9 Data OECD uvedená v tabulce 1 byla sesbírána na základě následujících zdrojů: v Belgii,
Dánsku, Finsku, Lucembursku, Německu, Nizozemsku, Norsku, Rakousku a Svédsku vychá­
zí z registrů obyvatelstva. Statistiky z České republiky, Itálie, Maďarska, Polska, Portugalska,
Španělska a Švýcarska čerpají ze statistik ministerstev o povolení k pobytu. Data za Řecko
a Francii jsou ze sčítání lidu, údaje za Irsko a Spojené království pocházejí z šetření pracovní
síly.
10 V některých zemích, např. v Německu a Nizozemsku, jsou ale mezi migranty započítává­
ni i žadatelé o azyl, kteří nežijí v zařízeních určených pro žadatele o azyl. V Norsku jsou me­
zi migranty zahrnuti všichni žadatelé o azyl bez ohledu na to, kde žijí.

60

Jana Chaloupková, Petra Šalamounova: Postoje k imigrantům a dopadům migrace v evropských zemích

Kromě legálně pobývajících přistěhovalců se ve všech evropských zemích ob­
jevuje imigrace nelegální. Celkový počet nelegálních imigrantů žijících v západní
Evropě byl na počátku devadesátých let odhadován v intervalu 3,5 až 5,5 milionu
[Drbohlav 2001b]. Dnes je toto číslo patrně ještě vyšší. Pro srovnání uveďme, že
koncem devadesátých let se celkový počet cizinců usazených v západní Evropě po­
hyboval okolo 20 milionů [ibid], Je tedy zřejmé, že nelegální přistěhovalectví před­
stavuje nezanedbatelnou složku celkových migračních toků. Podíl ilegálně žijících
lidí v jednotlivých zemích není rovnoměrně rozmístěn. Například se odhaduje, že
ve skandinávských zemích pobývá nelegálně jen velmi malá skupina migrantů, na­
opak v jižní Evropě přistěhovalci bez povolení k pobytu výrazně navyšují celkové
počty imigrantů. Důvodem je především to, že skandinávské země jsou geograficky
vzdálené migrantům z ekonomicky méně rozvinutých zemí a ve srovnání se státy
jižní Evropy disponují vyspělejší registrací sociálně-ekonomické sféry života [Drbo­
hlav 2001b]. Přestože je jasné, že počty nelegálních přistěhovalců mohou také vý­
znamně ovlivňovat postoje k mezinárodní imigraci, pro velkou náročnost tvorby od­
hadů počtu nelegálních migrantů a nedostatek srovnatelných údajů o rozsahu nele­
gální migrace v jednotlivých evropských zemích není možné provést rozsáhlejší me­
zinárodní srovnání.

2.2. Přehled základních údajů o migraci ve sledovaných evropských státech

V současné době nejvíce lidí s jiným občanstvím než dané země pobývá převážně
ve státech, které již mají dlouhodobou zkušenost s imigrací (tabulka 1). Specifické
je Lucembursko, kde je každý třetí obyvatel cizinec. Vysoký podíl přistěhovalců je
i ve Švýcarsku, kde přistěhovalci tvoří téměř pětinu populace. Relativně vysoké po­
díly imigrantů na celek populace jsou i v Německu, Rakousku a Belgii (kolem 8 až
9 %). Jen o málo nižší je podíl přistěhovalců v Řecku (7 %), přestože tato země pat­
řila téměř po celé dvacáté století k tradičně emigrantským oblastem. Obecně je ale
možné říci, že vyšší podíly migrantů a žadatelů o azyl jsou v bohatších evropských
zemích.11 Jihoevropské země (vyjma již zmíněného Řecka) mají naopak relativně
nízké podíly legálně příchozích z jiných zemí. Nejméně imigrantů z celkového oby­
vatelstva je ze sledovaných zemí v postkomunistickém Maďarsku, České republice
a Polsku, které otevřely hranice teprve v devadesátých letech. V České republice je
podle oficiálních údajů každý padesátý člověk jiného než českého občanství. V Pol­
sku činí oficiální podíl migrantů z celku obyvatelstva méně než 0,5 %. Zemí s po­
měrně nízkým podílem cizinců je i skandinávské Finsko.

Vedle celkového podílu imigrantů v zemi je důležitá i jejich struktura podle ze­
mě (oblasti) původu, dosaženého vzdělání, náboženství, důvodů migrace a dalších.
Data srovnatelná v celoevropském kontextu jsou dostupná podle zemí původu. Ur­
čitým problémem při srovnávání je fakt, že OECD zveřejňuje jen údaje za země pů­
vodu, ze kterých do dané země přichází nejvíce migrantů. Méně zastoupené země

11 Podíl migrantů významně koreluje s vyšší HDP (tabulka 4).

61

Sociologický časopis/Czech Sociological Review, 2006, Vol. 42, No. 1

původu byly sloučeny do kategorie „ostatní země". Protože každá země má speci­
fickou strukturu přicházejících díky své geografické poloze a díky historické tradici
(např. lidé přicházející z bývalých kolonií), bylo pro mezinárodní srovnání nutné ze­
mě původu kategorizovat do určitých skupin. První skupinu tvoří migranti ze států
Evropské unie (15 států, které byly členy v době sběru dat ESS12), z členských států
EFTA a dále občané USA a Kanady. Další skupinu tvoří migranti z bývalých socia­
listických států střední a východní Evropy. Samostatně uvádíme podíly migrantů, je­
jichž zeměmi původu jsou státy bývalé Jugoslávie a bývalého Sovětského svazu.
Ostatní přistěhovalci jsou tříděni podle kontinentů.

Obecně vzato, v bohatších evropských zemích je vyšší podíl migrantů ze zemí
západní Evropy a USA než v ekonomicky méně rozvinutých státech (viz tabulka 4).
Nejvíce imigrantů z bývalého socialistického bloku (včetně bývalé Jugoslávie a Sovět­
ského svazu) je kromě zemí, které do východního bloku přímo spadaly, i ve státech,
které s touto oblastí sousedí (např. v Řecku, Finsku, Rakousku). Imigranti z Afriky rov­
něž přesidlují do nejbližších destinací - zejména do států jižní Evropy a do Francie.
V Německu převládají mezi přistěhovalci Asiaté, jmenovitě Turci. Jen ve čtyřech stá­
tech ze sledovaných dvaceti evropských zemí (v Lucembursku, Irsku, Belgii a Švýcar­
sku) převládali podle oficiálních statistik přistěhovalci z nej vyspělejších států.13

Významnou kategorii migrantů tvoří žadatelé o azyl. Počet žadatelů o azyl se
během posledního desetiletí v jednotlivých státech významně měnil. Nejvýraznější
nárůst v počtu žadatelů o azyl za posledních deset let nastal v Rakousku a Irsku. Na­
opak v Německu počet uprchlíků z důvodu zpřísnění legislativy prudce klesá. Tr­
vale nízký podíl žadatelů o azyl je v Polsku a v jihoevropských zemích. V roce 2002
žádalo v relativním vyjádření nejvíce lidí o azyl v Rakousku, kde evidovali téměř
50 žádostí na 10 000 obyvatel, ve skandinávském Švédsku a Norsku a ve Švýcarsku
(více než 30 žádostí na 10 000 obyvatel). Počet žádostí o azyl v České republice byl
v roce 2002 srovnatelný se situací v Německu a ve Francii.

3. Postoje vůči přistěhovalcům ve vybraných evropských zemích

Dřívější mezinárodní srovnání ukazují, že veřejnosti postkomunistických zemí se
staví ve srovnání se západoevropany vůči přistěhovalcům odmítavěji a že v těchto
zemích míra intolerance vůči skupinám odlišným od většinové populace dosahuje
vyšších hodnot než v zemích západní Evropy [např. Rabušic 2000; Burjanek 2001;
Wallace 2002]. Země jižní, střední a východní Evropy nemají na rozdíl od západo­
evropských zemí dlouhodobější zkušenost s migrací a je možné předpokládat, že se

12 Nové členské země Evropské unie nebyly do této kategorie zařazeny, protože se odlišují
historickým vývojem během posledního půlstoletí. Důležitým důvodem také je, že jejich při­
stoupení do Evropské unie bylo často spojováno s obavami z nárůstu pracovní migrace z těch­
to zemí do západní Evropy.
13 Je vysoce pravděpodobné, že počet migrantů pocházejících mimo vyspělé země by se v řa­
dě evropských zemí při zahrnutí imigrantů, kteří v zemi žijí nelegálně, výrazně navýšil.

62

Tabulka 1. Podíl přistěhovalců v celkové populaci a struktura imigrantů podle oblasti původu (v procentech)

Počet ______________ Struktura migrantů podle oblasti původu (celkem 100 %)________________
podíl žadatelů

migrantů o azyl na ^p býv. býv Lat
(v %) 10 tis. země Evropa Jugoslávie SSSR Sle n a Amerika os a 1

Lucembursko
Švýcarsko
Rakousko
Německo
Belgie
Řecko
Francie
Švédsko
Dánsko
Spojené království
Nizozemsko
Norsko
Irsko
Španělsko
Itálie
Portugalsko
Česká republika
Finsko
Maďarsko
Polsko

37,5 23,5 77,9 22,1A
19,7 36,0 57,5 * 24,2 * 5,6 * 12,7
9,4 46,0 16,2 16,3 35,4 * 14,3 * * 17,7
8,9 8,6 25,5 4,3 13,4 2,1 26,1 * * 28,6A
8,2 18,2 68,0 1,0 1,2 * 5,4 13,1 * 11,2
7,0 5,1 11,8 66,8 0,7 5,3 11,5 2,1 0,4 0,1
5,6 8,6 36,6 * * * 6,4 34,8 * 22,2
5,3 37,0 41,7 3,3 5,6 * 14,6 2,0 2,1 30,7A
5,0 12,4 29,9 2,2 13,1 * 27,7 5,5 * 21,7
4,4 18,7 39,5 * 1,9 * 13,4 4,9 4,7 35,6
4,3 11,6 32,3 * 1,8 * 16,0 15,3 * 34,7s
4,1 38,5 49,5 * 8,2 * 13,6 3,5 * 25,1
3,9 29,7 61,4 ****** 38 6
2,7 1,5 25,5 2,2 * * 3,3 21,2 21,5 26,3A
2,4 1,3 14,0 18,4 2,7 * 13,6 19,5 2,2 29,7
2,2 0,2 31,1 * * * 1,7 45,2 12,1 9,8
2,0 8,3 4,7 36,1 2,4 32,9 12,9 * * 11,0A
1,9 6,6 19,8 * 4,0 34,9 12,8 4,4 * 24,1
1,1 6,3 11,0 39,6 9,3 7,7 8,4 * * 23,6
0,1 1,3 21,5 6,3 1,5 41,8 8,2 1,0 * 19,7A

Zdroj dat: OECD
Pozn.: Data jsou za rok 2001 s výjimkou dat z Německa, Irska, Polska, Spojeného království, která jsou za rok 2002, a za Francii (1999).
Údaje o počtu žadatelů o azyl jsou za rok 2002.
Ve státech označených písmenem A nebyla ve struktuře imigrantů zvláštní kolonka pro příchozí z Evropské unie. Imigranti ze zemí Evrop­
ské unie, které nepatřily mezi nejrozšířenější země původu migrantů v dané zemi, jsou zařazeni v kategorii "ostatní". Podíl přistěhovalců z
nej vyspělejších států je proto v těchto zemích podhodnocen.
http://www.oecd.org/documenV36/0,2340,en_2825_494553_2515108_l_l_l_l,00.html
http://www.statistics.gr/eng_tables/S1100_SAP_5_euro03.htm
http://www.iss.uw.edu.pl/osrodki/cmr/wpapers/pdf/056.pdf

Jana C
haloupková, Petra Šalam

ounova: Postoje k im
igrantům a dopadům m

igrace v evropských zem
ích

http://www.oecd.org/documenV36/0,2340,en_2825_494553_2515108_l_l_l_l,00.html
http://www.statistics.gr/eng_tables/S1100_SAP_5_euro03.htm
http://www.iss.uw.edu.pl/osrodki/cmr/wpapers/pdf/056.pdf

Sociologický časopis/Czech Sociological Review, 2006, Vol. 42, No. 1

nevnímají jako země, které by měly přijímat přistěhovalce. Na druhé straně nárůst
podpory politických stran prosazujících zpřísnění imigrační politiky a i zvyšující se
výskyt násilných útoků proti přistěhovalcům i sociálních nepokojů přistěhovalců sa­
motných, který lze zaznamenat v posledním desetiletí v mnoha zemích západní Ev­
ropy, naznačuje, že i pro obyvatele západoevropských zemí je otázka přistěhovalec­
tví velmi citlivá [Martin, Widgren 2002]. Tyto nálady v západní Evropě mohou být
posilovány obavami z přílivu pracovních migrantů z nově přijatých zemí Evropské
unie a z dalších států, kterých se týká její případné další rozšíření.

Rozdílné postoje k přistěhovalectví v evropských zemích jsou podmíněny řa­
dou sociálních, ekonomických, politických i kulturních faktorů, např. charakterem
politické kultury, mírou demokratičnosti společnosti.14 Lze ale předpokládat, že po­
stojové klima k migrantům může být ovlivněno i podílem a strukturou přistěhoval­
ců, kteří do země přicházejí.

Bohatá řada studií věnovala pozornost souvislostem postojů k migraci s indi­
viduálními sociálně-ekonomickými charakteristikami respondentů, zejména ekono­
mickým statusem, výší vzdělání, věkem, popřípadě sociálně-psychologickými cha­
rakteristikami. Shodují se na tom, že pozitivnější postoje k migraci zastávají lidé
s vyšším vzděláním. Předpokládá se, že lidé s nižším vzděláním a s nízkým ekono­
mickým statusem se staví vůči přílivu migrantů negativněji, protože pro ně migran-
ti představují konkurenty na pracovním trhu. Další vysvětlení zdůrazňují, že lidé
s vyšším vzděláním jsou tolerantnější vůči přistěhovalcům a méně vyjadřují etnické
či rasové stereotypy a předsudky. Bauer a kol. ve studii srovnávající postoje k při­
stěhovalcům ve dvanácti zemích OECD nenalezli, že by rozdíly postojů v jednotli­
vých zemích bylo možno vysvětlovat rozdílným vlivem individuálních charakteris­
tik respondentů, jako je vzdělání nebo ekonomický status [Bauer, Lofstrom, Zim­
mermann 2000]. Naproti tomu jiné studie ukazují, že v bohatších zemích jsou lidé
s vyšším vzděláním vůči migraci otevřenější a naopak v zemích s nižším hrubým do­
mácím produktem je korelace vzdělání s pro-migračními postoji negativní [Mayda
2004]. Podobně Clark a Legge, kteří zkoumali postoje k přistěhovalcům v Německu,
dospěli k závěru, že v bývalém východním Německu ekonomický status ovlivňuje
silněji postoje k přistěhovalcům než v západní části [Clark, Legge 1997],

Jen velmi málo vědeckých prací se však věnuje souvislostem postojů k imi-
grantům s charakterem přistěhovalectví v jednotlivých zemích a širšími ekonomic­
kými a sociálními podmínkami daných států. Jedním z hlavních důvodů je na jedné
straně nedostatek mezinárodně srovnatelných výzkumů zaměřených na problema­
tiku přijímání imigrantů a vnímání dopadů migrace a na druhé straně relativně
komplikovaná srovnatelnost mezinárodních dat o migraci.

14 Např. Rabušic dokládá, že neochota přijímat cizince a obecně symbolická sociální exkluze
cizinců souvisí s úrovní interpersonální důvěry. Vychází z předpokladu, že pokud někdo ne­
důvěřuje lidem obecně, tak těžko bude tolerantně přijímat „jiné" ve svém sousedství. V ze­
mích, kde je intolerance vůči přistěhovalcům vyšší, je méně lidí přesvědčeno, že většině lidí
je možno důvěřovat. Vyšší úroveň interpersonální důvěry vykazují přitom obyvatelé vyspě­
lých demokratických zemí [Rabušic 2000].

64

Jana Chaloupková, Petra Šalamounova: Postoje k imigrantům a dopadům migrace v evropských zemích

3.1. Otevřenost či uzavřenost vůči přistěhovalcům

Ve výzkumu ESS byli respondenti dotazováni na to, do jaké míry by měl jejich stát
dovolit, aby do něj přicházeli přistěhovalci. Výhodou výzkumu ESS je, že v něm by­
lo zjišťováno, zda se liší ochota přijímat přistěhovalce z různých zemí původu. Do­
tazník obsahoval samostatné otázky na ochotu přijímat lidi přicházející z šesti ka­
tegorií zemí původu: 1. lidi stejného etnika/rasy, 2. lidi jiného etnika/rasy, 3. lidi po­
cházející z bohatších evropských zemí, 4. z chudších evropských zemí, 5. bohatších
mimoevropských zemí a 6. chudších mimoevropských zemí. Respondentům byly
předloženy čtyři možnosti odpovědí: 1. dovolit hodně lidem, aby sem přicházeli a ži­
li tady, 2. dovolit to některým, 3. dovolit to malému počtu, 4. nedovolit to nikomu.15

Přestože se podíl souhlasu či nesouhlasu s tím, kolik imigrantů by mělo při­
cházet do země, liší podle toho, zda pocházejí z bohaté či chudé země či z oblasti
kulturně odlišné, ochota přijímat přistěhovalce ze zemí různého původu spolu vzá­
jemně vysoce koreluje. Lidé, kteří byli ochotni přijímat lidi z bohatých evropských
zemí, souhlasili i s přistěhováním obyvatel z chudších evropských i mimoevrop­
ských oblastí. Naopak dotazovaní, kteří odmítali příchozí z chudých regionů, si ne­
přáli ani imigranty z ekonomicky vyspělejších zemí. Pro zjednodušení bylo proto
možno vypočítat součtový index, který ukazuje celkovou míru otevřenosti či uza­
vřenosti přílivu migrantů (průměr hodnot odpovědí na šest sledovaných položek).
Čím vyšší hodnoty index nabývá, tím méně je veřejnost v dané zemi nakloněná
usidlování přistěhovalců.16

Tabulka 2 ukazuje hodnoty součtového indexu a dále procentní podíly res­
pondentů z jednotlivých států, kteří odpověděli, že by jejich země neměla přijímat
vůbec žádné nebo jen málo přistěhovalců sledovaných kategorií. Jako nejotevřeněj­
ší se projevili obyvatelé Švédská a Švýcarska. Zajímavým zjištěním je, že respon­
denti ze Švédská a Švýcarska častěji uváděli, že by raději dovolili přicházet lidem
z chudších oblastí než z bohatších regionů. Švýcarsko je země s otevřenou azylovou
politikou a rozvinutou tradicí humanitární pomoci. Pro Švédsko je typický velký dů­
raz na toleranci k alternativním formám života a ke všem menšinám včetně národ­
nostních.

Nejmenší ochotu přijímat jakékoli nové obyvatele naopak projevovali Rekové
a Maďaři. Důvodů, proč právě zde panuje nejmenší ochota přijímat cizince, je více.
Kromě faktu, že se obě tyto země staly cílovými zeměmi migrantů teprve nedávno,

15 Série otázek zněla: „Nyní s použitím této karty řekněte, do jaké míry by podle Vás měl(a)
[název daného státu] dovolit, aby sem přicházeli a žili zde lidé: 1) stejné rasy nebo stejného
etnika, jako je většina [příslušná národnost] lidí, 2) lidem jiné rasy nebo etnické skupiny, než
je většina [příslušná národnost] lidí, 3) lidé z bohatších evropských zemí, 4) z chudších ev­
ropských zemí, 5) z bohatších mimoevropských zemí, 6) z chudších mimoevropských zemí
Anglické znění všech otázek v uvádíme v příloze.
16 Koeficient reliability (Crombachovo alfa) škály je 0,94. Hodnoty tohoto koeficientu vypo­
čítané pro každou ze sledovaných zemí zvlášť dosahují podobných hodnot (pohybují se v roz­
mezí 0,90-0,97).

65

Tabulka 2. Otevřenost či uzavřenost příchodu migrantů? Součtový index a podíl odpovědí (v procentech) dovolit málo lidem
a nedovolit nikomu podle jednotlivých kategorií

Sociologický časopis/C
zech Sociologie«! Review

, 2006, Vol. 42, N
o.

1

Součtový stejné odlišné z bohatších z chudších z bohatších z chudších
index rasy/etnika rasy/etnika evropských evropských mimoevrop. mimoevrop.

zemi zemí zemí zemí
Švédsko
Švýcarsko
Itálie
Irsko
Německo
Norsko
Dánsko
Polsko
Španělsko
Belgie
Česká republika
Francie
Lucembursko
Nizozemsko
Spojené království
Finsko
Rakousko
Portugalsko
Maďarsko
Řecko

1,92 11,2 17,0 21,2 13,3 24,9 15,4
2,18 19,5 33,6 31,4 26,9 36,8 31,3
2,23 29,6 36,3 31,4 34,7 31,5 38,1
2,24 21,7 35,0 31,9 31,7 38,5 36,2
2,29 26,1 42,1 34,6 35,8 39,0 40,8
2,29 28,2 43,5 37,3 33,3 44,9 38,4
2,30 25,1 51,5 30,7 43,5 41,3 53,8
2,31 33,1 45,3 31,8 41,5 33,9 43,3
2,35 43,6 48,3 45,1 48,8 46,7 51,0
2,40 31,7 44,8 38,9 38,1 45,1 43,7
2,42 44,1 53,1 34,3 46,0 34,7 48,7
2,46 35,1 45,4 43,0 42,6 52,2 48,8
2,46 42,1 53,8 48,3 48,8 50,7 52,8
2,46 36,8 42,1 45,6 41,6 50,0 44,0
2,50 35,3 49,8 44,0 46,8 48,6 51,5
2,52 41,7 62,7 50,2 53,6 58,8 60,1
2,59 55,2 66,2 57,1 61,1 63,4 64,9
2,74 56,1 61,4 56,8 61,0 56,9 62,4
2,88 50,6 86,2 70,3 83,6 76,5 88,0
2,91 70,3 85,8 67,1 83,5 72,6 85,8

Zdroj: ESS 2002.
Pozn: dopočet do 100% tvoří odpovědi dovolit některým a dovolit hodně lidem.
Součtový index ochoty přijímat migranty tvoří průměr hodnot odpovědí na sledovaných šest položek. Nabývá hodnot na škále
1 (dovolit hodně lidem) - 4 (nedovolit nikomu).

Jana Chaloupková, Petra Šalamounova: Postoje k imigrantům a dopadům migrace v evropských zemích

může být důležitá i struktura příchozích. Do Řecka směřují především obyvatelé
sousední chudé Albánie a do Maďarska míří zejména obyvatelé blízkého Rumun­
ska. K negativnímu postoji vůči přistěhovalcům může přispívat i rozšířenost nele­
gální migrace a problémů, které s ní souvisí (např. v oblasti zaměstnanosti, krimi­
nality atd.). Více než polovina lidí byla ochotna přijímat jen málo přistěhovalců ne­
bo žádné také v Rakousku a Portugalsku. Relativně nízký souhlas s tím, aby při­
cházeli imigranti, byl i v Lucembursku, kde je každý třetí obyvatel cizinec. Česká re­
publika se umístila zhruba uprostřed pořadí zkoumaných evropských států.

Celkově lze říci, že obyvatelé Evropy by raději přijímali přistěhovalce stejné ra­
sy (stejného etnika) a že dávají přednost Evropanům před příchozími z jiných kon­
tinentů. Největší rozdíly v ochotě přijímat migranty podle toho, zda se odlišují v ra­
se či etniku od majoritní populace, byly v Dánsku.

3.2. Vnímání sociálních, kulturních a ekonomických dopadů imigrace:
Přínosy či ohrožení?

Obvykle se předpokládá, že zdrojem negativních postojů vůči přistěhovalcům jsou
dvě skupiny důvodů. První skupinu tvoří důvody ekonomické povahy. Příliv mi-
grantů může ve veřejnosti vzbuzovat obavy ze zlevňování pracovní síly či omezová­
ní pracovních příležitostí pro domácí pracovní sílu. Druhým zdrojem odmítavých
postojů vůči přistěhovalcům jsou etnické či rasové předsudky. V ESS bylo zjišťová­
no, do jaké míry představují migranti v očích veřejnosti ekonomické ohrožení a či
naopak do jaké míry podle mínění veřejnosti přispívá příliv migrantů k růstu ná­
rodní ekonomiky. Přílivem imigrantů se mění etnická, rasová i náboženská struktu­
ra obyvatelstva cílových zemí, a proto může nárůst imigrace vyvolávat obavy z ohro­
žení kulturní identity přijímající země.

Vnímání dopadů migrace na přijímající zemi bylo v ESS měřeno pomocí bate­
rie šesti otázek.17 Respondenti měli vybrat odpověď na škále 0-10, jejíž nejnižší pól
označoval postoj, že migrace má negativní dopady, a nejvyšší pól označoval pře­
svědčení, že dopady migrace jsou pro hostitelskou zemi pozitivní.
A. Lidé, kteří sem přicházejí žít, většinou berou práci lidem v [název daného stá­

tu], nebo většinou pomáhají vytvářet nová pracovní místa?
B. Většina lidí, kteří sem přicházejí žít, pracuje a platí daně. Využívají rovněž

zdravotní služby a sociální zabezpečení. Když se vše zváží, myslíte, že lidé, kte­
ří sem přicházejí, více čerpají, než vkládají, nebo více vkládají, než čerpají?

C. Pro ekonomiku [název daného státu] je obecně špatné, nebo dobré, že sem při­
cházejí žít lidé z jiných zemí?

17 Tato baterie otázek obsahovala ještě sedmou položku „Když lidé opouštějí svoji zemi, aby
přesídlili do [název daného státu], má to podle Vás z dlouhodobého hlediska na jejich země
dobrý, nebo špatný vliv?". Tato položka se ale týkala dopadů migrace na zemi původu
a s ostatními položkami nekorelovala, proto byla z dalších analýz vyloučena.

67

Sociologický časopis/Czech Sociological Review, 2006, Vol. 42, No. 1

Tabulka 3. Vnímání sociálních, kulturních a ekonomických dopadů imigrace

A B C D E F Součtový
index

Lucembursko 5,4 4,8 6,9 7,2 5,8 3,0 5,6
Švédsko 6,1 4,7 5,5 7,1 6,2 3,4 5,5
Finsko 5,1 4,1 5,3 7,3 5,3 3,4 5,1
Švýcarsko 4,9 4,2 5,9 6,2 5,2 2,9 4,9
Španělsko 4,8 4,8 5,4 5,9 4,8 3,3 4,9

Dánsko 5,6 4,1 4,8 5,8 5,5 3,3 4,8

Norsko 5,5 4,7 5,4 5,8 4,8 2,7 4,8

Rakousko 4,7 4,5 5,6 5,9 4,8 3,3 4,8

Itálie 4,6 5,0 5,3 5,3 4,5 3,6 4,7

Francie 5,0 4,4 5,1 5,3 4,6 3,5 4,6

Irsko 4,2 3,7 5,0 5,6 5,3 4,2 4,6

Nizozemsko 5,1 4,3 4,8 6,1 4,7 2,9 4,6
Polsko 3,9 4,1 4,5 6,2 5,2 3,3 4,6

Německo 4,2 3,9 5,2 6,2 4,9 2,9 4,6

Portugalsko 3,8 5,5 4,8 5,2 3,9 3,1 4,4

Belgie 4,3 4,0 4,6 5,8 4,3 3,0 4,3

Spojené království 4,4 3,9 4,4 5,2 4,6 3,6 4,3

Maďarsko 3,4 3,5 4,1 5,1 4,0 2,7 3,9
Česká republika 3,7 3,5 4,4 4,6 4,3 2,4 3,8
Řecko 2,8 3,2 3,7 3,6 3,4 1,9 3,1
Zdroj: ESS 2002.
Pozn.: průměr odpovědí na škále 0-10, kde 0 znamená negativní dopady a 10 pozitivní do­
pady
Součtový index dopadů migrace - průměr odpovědí na všechny položky
A. Lidé, kteří sem přicházejí žít, většinou berou práci lidem v [název daného státu], nebo

většinou pomáhají vytvářet nová pracovní místa?
B. Většina lidí, kteří sem přicházejí žít, pracuje a platí daně. Využívají rovněž zdravotní

služby a sociální zabezpečení. Když se vše zváží, myslíte, že lidé, kteří sem přicházejí,
více čerpají, než vkládají, nebo více vkládají, než čerpají?

C. Pro ekonomiku [název daného státu] je obecně špatné, nebo dobré, že sem přicházejí žít
lidé z jiných zemí?

D. Lidé z jiných zemí, kteří sem přicházejí žít, většinou narušují, nebo obohacují kulturu
[název daného státu]?

E. Lidé z jiných zemí, kteří sem přicházejí žít, dělají z [název daného státu] lepší, či horší
místo pro život?

F. Způsobují lidé z jiných zemí, kteří sem přicházejí žít, zhoršování, nebo zlepšování pro­
blémů spojených se zločinností v [název daného státu]?

68

Jana Chaloupková, Petra Šalamounova: Postoje k imigrantům a dopadům migrace v evropských zemích

D. Lidé z jiných zemí, kteří sem přicházejí žít, většinou narušují, nebo obohacují
kulturu [název daného státu]?

E. Lidé z jiných zemí, kteří sem přicházejí žít, dělají z [název daného státu] lepší,
či horší místo pro život?

F. Způsobují lidé z jiných zemí, kteří sem přicházejí žít, zhoršování, nebo zlepšo­
vání problémů spojených se zločinností v [název daného státu]?

Nejdříve jsme ověřovaly, zda kulturní i ekonomické dopady spolu souvisí. Sé­
rie faktorových analýz vypočítaných jak pro každou z dvaceti zemí zvlášť, tak i v cel­
kovém datovém souboru ukázala, že všechny výše uvedené výroky sytí jeden spo­
lečný faktor.18 Nelze proto říci, že by vnímání ekonomických a kulturních ohrožení
představovalo konkurenční dimenze postojů k migraci. Z těchto výroků byl pro úče­
ly další analýzy zkonstruován součtový index dopadů migrace (průměr hodnot od­
povědí na šest sledovaných položek). Čím menší hodnoty index nabývá, tím více je
migrace vnímána jako ohrožení. A naopak čím je vyšší, tím více jsou zdůrazňovány
pozitivní dopady migrace. Koeficient reliability škály (Crombachovo alfa) je 0,84.19

Důležité je si povšimnout, že průměrné hodnoty součtového indexu se pohybu­
jí spíše ve spodní polovině jedenáctibodové škály. Je tedy možné říci, že obyvatelé ev­
ropských zemí jsou přesvědčeni, že příchod migrantů přináší hostitelské zemi spíše
negativa nebo při nejlepším, že se přínosy a ztráty, které s sebou migrace nese, vzá­
jemně vyrovnávají. Relativně nejméně ohrožení příchodem migrantů se ze sledova­
ných zemí cítili obyvatelé Lucemburska a Švédská. Naopak nejvíce negativně pohlíží
na důsledky migrace respondenti v Řecku, České republice a Maďarsku (tabulka 3).

Největší obavy vyvolává možný nárůst kriminality. Obyvatelé evropských ze­
mí se přiklánějí k názoru, že příliv migrantů může mít za následek zhoršování pro­
blémů spojených se zločinností. Poměrně velké obavy, zvláště v zemích jižní Evro­
py a v zemích, které prošly v devadesátých letech ekonomickou transformací, pa­
nují ze zvyšování nezaměstnanosti domácího obyvatelstva. Naproti tomu ve většině
sledovaných zemí převažuje názor, že přistěhovalectví spíše obohacuje kulturu ze­
mě, než že by ji narušovalo.

3.3. Souvislost postojů k migraci s ukazateli migrace a ekonomickou situaci přijímající
země

Je možné nalézt souvislost mezi podílem a strukturou migrantů v dané zemi a mezi
postoji k přistěhovalcům? Souvisí postoje k migraci s ekonomickou situací země? Pro
posouzení vlivů, které na makroúrovni ovlivňují postojové klima k migrantům ve sle­
dovaných zemích, byl vytvořen agregovaný datový soubor, kde každá z analyzova-

18 Faktorová analýza byla provedena metodou hlavních komponent. Kritériem extrakce fak­
toru bylo charakteristické číslo vyšší než 1. V případě analýzy provedené na celkovém dato­
vém souboru vysvětloval extrahovaný faktor 56 % celkové variance.
19 Kontrola reliability indexu byla provedena i zvlášť za každou sledovanou zemi. Koeficien­
ty reliability (Crombachovo alfa) se pohybují od 0,74 po 0,88.

69

Sociologický časopis/Czech Sociological Review, 2006, Vol. 42, No. 1

ných zemí tvořila jeden řádek. Agregovaný soubor obsahoval kromě dvou součto­
vých indexů zkonstruovaných z postojových položek (index ochoty přijímat migran-
ty a index vnímám dopadů migrace - viz výše) i ukazatele objemu a struktury mi­
grace a ukazatel ekonomické situace sledovaných zemí (hrubý domácí produkt na
osobu v paritě kupní síly za rok 2003).20 Protože lze předpokládat, že postoje k pro­
blematice migrace může ovlivňovat i to, jací migranti do země přicházejí, byl do ana­
lýzy zahrnut nejen celkový podíl migrantů v populaci přijímající země, ale i to, jaký
podíl migrantů přicházejících do země tvoří lidé ze zemí mimo západní Evropu a dal­
ší nejvyspělejší státy (tj. mimo státy Evropské unie (15 států), sdružení EFTA, USA
a Kanady) a počet žadatelů o azyl na deset tisíc obyvatel přijímající země (viz Tabul­
ka 1). Migranti ze zemí, které jsou podobné přijímající zemi z hlediska vzdělávacího
systému, jazyka nebo kultury, disponují přenositelnějším lidským kapitálem, a pro­
to mohou mít lepší předpoklady pro ekonomickou i kulturní integraci v nové zemi.
Imigranti z vyspělejších zemí jsou navíc zpravidla kvalifikovanější. Naopak ekono­
mická integrace přistěhovalců, kteří jsou přijímáni z humanitárních důvodů, může
být obtížnější a pro hostitelskou zemi ekonomicky nákladnější [Bauer, Lofstrom,
Zimmermann 2000], a proto může veřejnost v zemích, kde je vysoký počet zájemců
o udělení azylu, pohlížet na důsledky přílivu přistěhovalců s většími obavami.

Je nicméně pravděpodobné, že postoje k imigraci může významně ovlivňovat
i celá řada dalších faktorů, jako je např. již zmíněný rozsah nelegální imigrace nebo
vzdělanostní a sociální struktura imigrantů. Důležitá je ale i celková úroveň infor­
movanosti veřejnosti o procesu imigrace a počtu cizinců v zemi. Přistěhovalectví
a s ním spojené problémy bývají častým tématem médií, ale lze jen těžko zjistit, ja­
ká byla konkrétní situace v jednotlivých evropských zemích v době sběru dat a na­
kolik to ovlivňovalo dotázané.

Tabulka 5 ukazuje korelační koeficienty statistik týkajících se objemu migra­
ce a její struktury, ekonomické situace země a postojů veřejnosti k migraci ve sle­
dovaných evropských zemích. Na tomto místě je třeba zdůraznit, jak již bylo uve­
deno dříve, že uvedené statistiky o počtu přistěhovalců neposkytují úplný obrázek
o počtu pobývajících cizinců. Nejenom, že data o přistěhovalcích jsou v různých ze­
mích sbíraná různě, ale především proto, že nezahrnují údaje o nelegální, neregist­
rované migraci. Zkreslení při srovnávání jednotlivých zemí je navíc způsobeno sku­
tečností, že tato chyba je rozprostřena nerovnoměrně, neboť objem nelegální mi­
grace je ve sledovaných zemích různý. Právě existence početné komunity nelegál­
ních přistěhovalců může významně přispívat k negativnímu vnímání dopadů imi­
grace ze strany majoritní veřejnosti. Vzhledem k tomu, že vyšší podíl migrantů i zá­
jemců o udělení azylu směřuje do ekonomicky rozvinutějších evropských zemích
a že je struktura migrantů z hlediska země jejich původu v zemích západní, jižní
a střední a východní Evropy odlišná (např. v zemích jižní Evropy a postkomunistic­
kých zemích převažují migranti ze zemí bývalého východního bloku), kontrolovaly
jsme při výpočtech korelací výši hrubého domácího produktu země.

20 Zdrojem těchto údajů byly statistiky OECD.

70

Jana Chaloupková, Petra Šalamounova: Postoje k imigrantům a dopadům migrace v evropských zemích

Tabulka 4. Korelační analýza souvislosti postojů k migraci

podíl
migrantů

podíl
migrantů

mimo vysp.
země

počet
žadatelů
o azyl

na 10 tis.
obyv.

součtový
index

ochoty
přijímat

migranty

součtový
index

vnímání
dopadů
migrace

podíl migrantů mimo
vysp. země -0,63

počet žadatelů o azyl
na 10 tis. obyv. 0,38 -0,50

Součtový index ochoty přijímat
migranty -0,08 0,38 -0,39

součtový index vnímání dopadů
migrace 0,41 -0,50 0,42. -0,67

HDP 0,77 -0,75 0,57 -0,31 0,64

parciální korelace (kontrolována výše HDP)

podíl migrantů mimo
vysp. země -0,14

počet žadatelů o azyl
na 10 tis. obyv. -0,11 -0,14

součtový index ochoty
přijímat migranty 0,26 0,23 -0,27
součtový index vnímání
dopadů migrace -0,17 -0,04 0,09 -0,64

Zdroj: Agregovaný soubor (ESS 2002, statistiky OECD).
Pozn.: Pearsonoyy koeficienty korelace, koeficienty parciální korelace
(kontrolována výše HDP).
Součtový index ochoty přijímat migranty - čím vyšší hodnoty nabývá, tím odmítavější po­
stoj k přílivu migrantu
součtový index vnímání dopadů migrace - čím vyšší hodnoty dosahuje, tím jsou dopady
migrace vnímány pozitivněji

Existuje hypotéza, že se zvyšující přítomností a koncentrací cizinců v zemi kle­
sá ochota populace hostitelské země akceptovat migranty [Gang, Rivera-Batiz, Yun
2002]. Korelace mezi výší podílu migrantu a žadatelů o azyl a ochotou přijímat ci­
zince se ale neukázala jako významná. Může to dokládat to, že země, které jsou
otevřenější přílivu přistěhovalců, více přistěhovalce přitahují. Teorie vysvětlující pří­
činy migrace zpravidla zdůrazňují, že při procesu rozhodování o migraci hrají roli
dvě skupiny faktorů. Na jedné straně stojí faktory, které jedince „vypuzují" ze země
jeho původu (nebo ho v ní udržují) a na druhé straně faktory, které jedince „přita­
hují" do potenciální přijímající země (popřípadě faktory, které ho od migrace do té­
to země odrazují). Mezi faktory, které činí zemi pro migraci atraktivní, mohou být
mimo jiných zejména ekonomická hlediska (možnost pracovního uplatnění, rozdíl

71

Sociologický časopis/Czech Sociological Review, 2006, Vol. 42, No. 1

Graf 1. Ochota přijímat přistěhovalce a vnímání dopadů migrace na hostitelskou zemi.
Průměrné hodnoty souhrnných indexů

4,00

3,50

[3,00

8

,8

K
S 2,50 o

o

Řecko
0 Maďarsko

Portugalsko
0

2,00

1,50

3, 00 3,50

ČR
0

VB 0
O Nizozemsko

^Francie.

Rakousko

Belgie Polsko NorskoJ»‘
Německo » 0

Itálie

4,00 4,50

Finsko a
Španělsko

6* • , Dánsko
a.

Švýcarsko

5,00

Lucembursko
0

Švédsko
0

5,50 6,00

vnímání dopadů migrace

Zdroj: ESS 2002.
Pozn.: Index vnímání dopadů migrace: Čím vyšší hodnoty nabývá, tím veřejnost v dané ze­
mi vnímá pozitivněji dopady migrace (průměr odpovědí na škále 0-10, kde 0 znamená ne­
gativní dopady a 10 pozitivní dopady).
Index ochoty přijímat migranty je průměr na škále 1 (dovolit hodně lidem) - 4 (nedovolit
nikomu).

72

Jana Chaloupková, Petra Šalamounova: Postoje k imigrantům a dopadům migrace v evropských zemích

v úrovni mezd mezi mateřskou a cílovou zemí), ale i existence krajanských sociál­
ních sítí v dané zemi, liberální imigrační politika a štědrý sociální stát a v neposlední
řadě i celková „otevřenost" země a ochota veřejnosti přijímat nově příchozí.

Otevřenost či uzavřenost veřejnosti vůči přistěhovalectví úzce souvisí s tím,
zda v populaci přijímající země převažuje názor, že migrace je pro hostitelskou ze­
mí přínosem nebo ohrožením. Čím silnější je přesvědčení, že jsou dopady přistěho­
valectví na ekonomiku a další oblasti života v přijímající zemi spíše negativní, tím
větší podporu veřejnost vyjadřuje omezení přílivu migrantů. Tuto souvislost ukazu­
je graf 1.

Analýza potvrdila, že příliv migrantů vyvolává v chudších evropských státech
větší obavy z negativních dopadů migrace než v zemích ekonomicky vyspělejších.
Naproti tomu vztah mezi ekonomickou situací země a ochotou přijímat přistěho­
valce se ukázal jako poměrně slabý.

Zjištění rovněž dokládají, že negativněji jsou dopady migrace hodnoceny v ze­
mích, kde mezi zahraničními migranty převažují přistěhovalci pocházející ze zemí
mimo nejvyspělejší evropské a zámořské státy. Pokud ale kontrolujeme výši hrubé­
ho domácího produktu, tato souvislost se ztrácí, protože vyšší podíl přistěhovalců
pocházejících ze zemí mimo nejvyspělejší státy je v ekonomicky méně rozvinutých
evropských zemích. Výsledky nenaznačují, že by v zemích, kde je vysoký podíl ža­
datelů o azyl, veřejnost citlivěji vnímala možné negativní ekonomické, sociální
a kulturní dopady přistěhovalectví. Naopak se zdá, že veřejnost v zemích, které „při­
tahují" žadatele o azyl, nepovažuje ve srovnaní s veřejnostmi ostatních evropských
států migraci za ohrožení.

3.4. Postoje k problematice integrace imigrantů

Otevřenost či uzavřenost hostitelské země vůči přistěhovalcům není spojena jen se
souhlasem s pobytem cizinců, ale závisí i na tom, jaká práva jim společnost přizná­
vá a nakolik je ochotna dovolit cizincům (i menšinám), aby si ponechali svoji kultu­
ru, tradice a způsob života.

Je možné rozlišit tři modelové typy přístupů národních států k integraci imi­
grantů [Drbohlav 2001a; Barša 2003]: 1. asimilační model, 2. diskriminační model
(model diferenční inkorporace), 3. multikulturní model (resp. kulturní pluralismus).
S jistým zjednodušením lze tyto modely vyvozovat z francouzského, německého
a britského přístupu [Barša 2003]. V současné době však dochází k určitým modifi­
kacím těchto přístupů, a proto je třeba je považovat spíše za ideální typy, jejichž prv­
ky se v realitě do jisté míry prolínají. První z přístupů, model asimilace, je charak­
teristický pro Francii. Předpokládá úplné rozpuštění skupinových specifik do ho­
mogenního tělesa svobodných a rovných občanů. Přistěhovalcům je umožněno zís­
kat občanství a práva a povinnosti příslušníka hostitelské země za cenu toho, že při­
jmou kulturní normy hostitelské země. Naproti tomu multikulturní přístup je zalo­
žen na toleranci skupinové odlišnosti a přiznává imigrantům plná práva stejně jako

73

Sociologický časopis/Czech Sociological Review, 2006, Vol. 42, No. 1

Tabulka 5. Postoje k problematice integrace přistěhovalců. Kulturní a právní integrace

pro zemi je lepší, když téměř
všichni sdílí stejné zvyky

a tradice

lidé, kteří sem přesídlili, by měli
mít stejná práva jako všichni

ostatní
Švýcarsko 35,4 46,8
Švédsko 36,5 86,1

Německo 39,2 58,7

Rakousko 39,9 56,6
Lucembursko 41,2 76,2

Norsko 42,6 81,4

Nizozemsko 43,6 65,2

Irsko 43,6 75,0
Spojené království 44,7 67,3

Dánsko 46,3 79,4

Itálie 50,7 70,2

Francie 52,1 62,0
Belgie 54,1 56,9

Finsko 54,3 71,8

Maďarsko 57,3 40,4
Španělsko 58,1 73,9
Česká republika 69,9 72,4

Portugalsko 71,3 79,7

Polsko 71,5 70,5
Řecko 83,4 65,9

Zdroj: ESS 2002.
Pozn: Odpovědi rozhodně a spíše souhlasím (v procentech)

příslušníkům majoritní společnosti, ale přitom jim umožňuje ponechat si své speci­
fické kulturní rysy. Mezi evropské země, které se přihlásily k politice kulturního
pluralismu, patří Velká Británie, Nizozemsko a Švédsko. Poslední z uvedených mo­
delů, diskriminační model (model přechodné diferencované inkorporace), je typic­
ký např. pro Německo a Rakousko. Je založen na předpokladu, že pobyt imigrantů
v hostitelské zemi je jen dočasný. Tento přístup odlišuje ekonomické zapojení imi­
grantů do společnosti od jejich občansko-politického zapojení a kulturní integrace.
Imigrantům sice zaručuje základní lidská a sociální práva, ale získání občanství je
velmi obtížné [Barša 2003],21

21 Výše uvedené přístupy představují, jak již bylo zmíněno, ideální typy a zvláště v posled­
ním desetiletí jsou jejich principy podrobeny rozsáhlé debatě a do značné míry se přehodno-

74

Jana Chaloupková, Petra Šalamounova: Postoje k imigrantům a dopadům migrace v evropských zemích

Ve výzkumu ESS měli respondenti vybrat na škále 1-5, kde 1 znamenala roz­
hodný souhlas a 5 rozhodný nesouhlas, do jaké míry souhlasí s tím, že je pro zemi
lepší, že všichni sdílejí stejné zvyky a tradice. To umožňuje srovnat evropské země
podle toho, jak upřednostňují kulturní homogenitu, či naopak, do jaké míry se při­
klání ke kulturnímu pluralismu. Dále byla na stejné škále zjišťována odpověď na do­
taz, zda by lidé, kteří do země přesídlili, měli mít stejná práva jako ostatní. Podíl res­
pondentů, kteří rozhodně či spíše souhlasili s těmito výroky, uvádí tabulka 6.

Souhlas s názorem, že je pro zemi lepší, když všichni sdílejí stejné zvyky a tra­
dice, byl nejsilnější ve státech jižní Evropy a ve zkoumaných zemích bývalého soci­
alistického bloku. Současně ale byli respondenti v těchto zemích ochotni přiznávat
přistěhovalcům stejná práva, jako mají ostatní. Výjimkou bylo Maďarsko, kde res­
pondenti vyjadřovali nejnižší míru souhlasu s udělením stejných práv příchozím ze
všech sledovaných států. V Německu, Rakousku, Belgii a Švýcarsku respondenti na­
opak relativně méně podporovali výrok, že pro zemi je lepší, když všichni sdílejí
stejné zvyky a tradice. Respondenti z těchto zemí byli ale zároveň méně ochotni udí­
let cizincům stejná práva. Dotázaní ze skandinávských zemí byli nejčastěji ochotni
uznat imigrantům stejná práva a akceptovat rozdílnost zvyků a tradic.

4. Závěr

S přílivem migrantů jsou s různou intenzitou konfrontovány téměř všechny evrop­
ské země. Změny spojené s imigračními toky s sebou nesou jak rizika zvyšování
ekonomické a sociální nejistoty a nebezpečí vzniku možných konfliktů, tak i mož­
né přínosy pro hostitelské země.

Názory veřejností jednotlivých evropských zemí na to, v jaké míře by do jejich
země měli přicházet migranti, se rozcházejí. Jako nejméně otevření vůči potencio­
nálním přistěhovalcům se ukázali obyvatelé Řecka a Maďarska. Češi, a to i přesto,
že vnímají dopady migrace s podobnými obavami jako Maďaři, vyjadřovali větší
ochotu přijímat přistěhovalce a přibližovali se tak úrovni postojů obyvatel v zápa­
doevropských zemích. Nej příznivější postoje vůči imigraci deklarují Švédové a Švý­
caři. V šetření ESS byla zjišťována ochota přijímat přistěhovalce podle toho, zda
jsou stejné či odlišné rasy či etnika jako většinová společnost a dále podle toho, jest­
li pocházejí z bohatších či chudších, evropských či mimoevropských zemí. Přesto,
že postoje k přistěhovalcům z různých oblastí původu jsou úzce spojeny a ti, kteří
nevítají příchozí z jedné oblasti původu, nejsou zpravidla nakloněni ani dalším při­
stěhovalcům, obecně platí, že obyvatelé evropských zemí jsou ochotnější přijímat
migranty stejné rasy a lidi, kteří pocházejí z jiných evropských států, než ty, kteří
jsou rozdílné rasy nebo poházejí z mimoevropských států.

cují. Především lze zaznamenat, zejména v Nizozemsku a Velké Británii odklon od multikul-
turalismu k důrazu na individuální občanskou integraci přistěhovalců [Baršová 2005]. Rovněž
Německo usnadnilo získání německého státního občanství dětem cizinců narozeným na ně­
meckém území.

75

Sociologický časopis/Czech Sociological Review, 2006, Vol. 42, No. 1

Analýzy nepotvrdily, že by obyvatelé zemí, kde je podíl přistěhovalců vyšší, ví­
ce podporovali omezení migračních proudů. Důležitějším faktorem, který se podílí
na tom, zda je vyjadřována podpora omezení migrace, je hodnocení dopadů migra­
ce pro hostitelskou zemi. Zjištění dokládají, že negativněji vnímali dopady imigrace
obyvatelé ekonomicky slabších zemí jižní Evropy a respondenti v Maďarsku a v Čes­
ké republice, kde převládají přistěhovalci z méně vyspělých zemí.

Data z Evropského sociálního výzkumu rovněž dokládají různé postoje k pro­
blematice integrace přistěhovalců v evropských zemích. Zatímco respondenti ze se­
verských států jsou ochotni přiznávat příchozím stejná práva, jako má majorita,
a současně nepovažují za lepší pro společnost, když všichni sdílejí stejná zvyky
a tradice, obyvatelé většiny západoevropských států se sice staví otevřeně ke spo­
lečnostem skládajícím se z více kultur, ale jsou méně nakloněni přiznávat migran-
tům stejná práva. Naproti tomu obyvatelé jihoevropských zemí, Polska a České re­
publiky se spíše přikláněli k názoru, že pro zemi je lepší, když všichni sdílí stejné
zvyky a tradice, ale zároveň se však domnívali, že přistěhovalci by měli mít stejná
práva jako většina.

Jana Chaloupková absolvovala bakalářské studium humanitní vzdělanosti na Fakultě hu­
manitních studií Univerzity Karlovy v Praze (2002) a magisterské studium sociologie na Fi­
lozofické fakultě Univerzity Karlovy v Praze (2005), kde v současné době pokračuje v dok­
torském studiu. Od roku 2002 je odbornou pracovnicí v oddělení Hodnotových orientací ve
společnosti Sociologického ústavu AV ČR. Zaměřuje se na sociologii rodiny, zejména na
otázky dělby rolí v rodině, a na výzkum hodnot a postojů.

Petra Salamounová vystudovala v roce 2001 demografii na Přírodovědecké fakultě Uni­
verzity Karlovy v Praze a nyní zde pokračuje v doktorském studiu. Od roku 2003 je od­
bornou pracovnicí v oddělení Hodnotových orientací ve společnosti Sociologického ústavu
AV ČR. Zaměřuje se na demografické analýzy a sociologii rodiny a dále na výzkum hodnot
a postojů.

Literatura

Barša, P. 2003. Politické teorie multikulturalismu. Brno: Centrum pro studium demokracie
a kultury.

Baršová, A. 2005. „Integrace přistěhovalců v Evropě: od občanské integrace
k multikulturalismu a zpět?" Konferenční příspěvek [online]. Soudobé spory
o multikulturalismus a politiku identity. Praha, Masarykova kolej, 24. 1. 2005. [cit. 20. 9.
2005] Dostupné z: <http://www.migraceonline.cz/studie_f.shtml?x=223608>

Bauer, T. K., M. Lofstrom, K. F. Zimmermann. 2000. Immigration Policy, Assimilation
of Immigrants and Native's sentiments towards Immigrants: Evidence from
12 OECD-Countries. IZA Discussion Paper 187. Bonn: IZA.

Burjanek, A. 2001. „Xenophobia among the Czech Population in the Context of Post­
Communist Countries and Western Europe." Czech Sociological Review 9 (1): 53-67.

76

http://www.migraceonline.cz/studie_f.shtml?x=223608

Jana Chaloupková, Petra Šalamounova: Postoje k imigrantům a dopadům migrace v evropských zemích

Clark J. A., J. S. Legge, jr. 1997. „Economics, Racism and Attitudes toward Immigration
in the New Germany." Political Research Quarterly 50 (4): 901-917.

Drbohlav, D. 2001a. „Mezinárodní migrace obyvatelstva - pohyb i pobyt (Alenky v kraji
divů)" Pp. 17-30 in T. Šišková (ed.) Menšiny a migranti v České republice: My a oni
v multikulturní společnosti 21. století. Praha: Portál.

Drbohlav, D. 2001b. „Evropa a proces mezinárodní migrace." Integrace 1 (4): 5-10.
Gang I. N., F. L. Rivera-Batiz, M. S. Yun. 2002. Economic Strain, Ethnic Concentration and

Attitudes Toward Foreigners in the European Union. IZA Discussion Paper 578. Bonn: IZA.
Martin P, J. Widgren. 2002. „International Migration: Facing the Challenge" Population

bulletins? (1): 3-40. '
Mayda, A. M. 2004. Who is Against Immigration? A Cross-Country Investigation of Individual

Attitudes toward Immigrants. IZA Discussion Paper 1115. Bonn: IZA
Rabušic, L. 2000. „Koho Češi nechtějí? O symbolické sociální exkluzi v české společnosti."

Sociální studia 5: 67-65.
Rabušic L., A. Burjanek. 2003. Imigrace a imigrační politika jako prvek řešení české demografické

situace? Brno: Výzkumný ústav práce a sociálních věcí.
Salt, J. 2001. Current Trends in International Migration in Europe [online] - Strassbourg:

Council of Europe, [cit. 1. 6. 2005] Dostupné z:
<www.coe.int/T/E/Social_Cohesion/Migration/Documentation/Publications_and_reports>.

Václavíková, A. 2002. „Cizinci na trhu práce v České republice na přelomu tisíciletí."
Pp. 271-275 in O. Šrajerová (ed.) Národnostní menšiny na přelomu tisíciletí. Sborník
z mezinárodní vědecké konference. Opava: Slezský ústav Slezského zemského muzea.

Wallace, C. 2002. „Opening and Closing Borders: Migration and Mobility in East-Central
Europe." Journal of Ethnic and Migration Studies 28 (4): 603-625.

Zimmermann, K. F. 1995. „Tackling the European migration problem." Journal of Economic
Perspective 9 (2): 45-692.

Zdroje dat
OECD. 2003. International Migration Data [online], Paris: OECD. [cit. 1. 6. 2005], Dostupné

z: <www.oecd.org/document/36/0,2340,en_2825_494553_2515108_l_l_l_l,00.html>.
EUROSTAT. 2001. Population Census 2001 - Tables for EUROSTAT [online], [cit. 1. 6.

2005]. Dostupné z: <http://www.statistics.gr/eng_tables/S1100_SAP_5_euro03.htm>.
Kepinska, E. 2004. Recent Trends in International Migration. The 2004 SOPEMI Report for

Poland [online]. Warsaw: Faculty of Economic Sciences, Warsaw University [cit. 1. 6.
2005]. Dostupné z: <www.iss.uw.edu.pl/osrodki/cmr/wpapers/pdf/056.pdf>.

77

http://www.coe.int/T/E/Social_Cohesion/Migration/Documentation/Publications_and_reports
http://www.oecd.org/document/36/0,2340,en_2825_494553_2515108_l_l_l_l,00.html
http://www.statistics.gr/eng_tables/S1100_SAP_5_euro03.htm
http://www.iss.uw.edu.pl/osrodki/cmr/wpapers/pdf/056.pdf

Sociologický časopis/Czech Sociological Review, 2006, Vol. 42, No. 1

Příloha
Formulace zkoumaných otázek v anglickém znění

1. Ochota přijímat migranty

D4. Now, using this card, to what extent do you think [country] should allow
people of the same race or ethnic group as most [country] people to come
and live here?

D5. How about people of a different race or ethnic group from most [country]
people? Still use this card.

D6. Now, still using this card, to what extent do you think [country] should
allow people from the richer countries in Europe to come and live here?

D7. And how about people from the poorer countries in Europe? Still use this
card.

D8. To what extent do you think [country] should allow people from the richer
countries outside Europe to come and live here? Use the same card.

D9. And how about people from the poorer countries in Europe? Still use this
card.

DIO. To what extent do you think [country] should allow people from the richer
countries outside Europe to come and live here? Use the same card.

Dll. How about people from the poorer countries outside Europe? Use the same
card.

KARTA: Allow many to come and live here
Allow some
Allow a few
Allow none

2. Dopady migrace

D25. Using this card, would you say that people who come to live here generally
take jobs away from workers in [country], or generally help to create new
jobs?

Take jobs 00 01 02 03 04 05 06 07 08 09 10 Create
away new jobs

D26. Most people who come to live here work and pay taxes. They also use
health and welfare services. On balance, do you think people who come
here take out more than they put in or put in more than they take out?
Please use this card.

Generally 00 01 02 03 04 05 06 07 08 09 10 Generally
take out put in
more more

78

Jana Chaloupková, Petra Šalamounova: Postoje k imigrantům a dopadům migrace v evropských zemích

D27 Would you say it is generally bad or good for [countryfs economy that
people come to live here from other countries? Please use this card.

Bad for 00 01 02 03 04 05 06 07 08 09 10 Good for
economy economy

D28 And, using this card, would you say that [country]'s cultural life is generally
undermined or enriched by people coming to live here from other
countries?

Cultural 00 01 02 03 04 05 06 07 08 09 10 Cultural
life enriched
undermined

D29 Is [country] made a worse or a better place to live by people coming to live
here from from other countries? Please use this card.

Worse 00 01 02 03 04 05 06 07 08 09 10 Better
place place
to live to live

D30 Are [country]'s crime problems made worse or better by people coming to
live here from other countries? Please use this card.

Crime 00 01 02 03 04 05 06 07 08 09 10 Crime
problems problems
made worse better

D31 CARD 33 When people leave their countries to come to live in [country],
do you think it has a bad or good effect on those countries in the long run?

Please use this card.

Bad for 00 01 02 03 04 05 06 07 08 09 10 Good for
those those
countries countries
in the long in the long
run run

3. Postoje k problematice integrace imigrantů

Using this card, please say how much you agree or disagree with each of the
following statements.
D22, People who have come to live here should be given the same rights as

everyone else.

79

Sociologický časopis/Czech Sociological Review, 2006, Vol. 42, No. 1

KARTA: Agree strongly
Agree
Neither agree or disagree
Disagree
Disagree strongly

Using this card, please tell me how much you agree or disagree with each of these
statements:

D40. It is better for a country if almost everyone shares the same customs and
traditions.

KARTA: Agree strongly
Agree
Neither agree or disagree
Disagree
Disagree strongly

80

