
1

Postoje k příchodu migrantů z evropských a mimoevropských zemí do Evropy

Každý demokratický stát má ambice řídit svou imigraci, tedy si vybírat ty migranty, které chce

a potřebuje. Nicméně zde se dostává do názorového konfliktu, protože na jedné straně je

zde požadavek veřejnosti na přísnější kontrolu a cílený výběr a na druhé straně požadavek

nevládních organizací a intelektuálů na veřejné uznání toto, že migraci řídit v podstatě nelze

či velmi omezeně. Výsledek dnešní evropské imigrace, kdy do Evropy přicházejí migranti bez

ohledu na to, zda tuto migraci státy chtějí či potřebují, se spíše naklání k neschopnosti státu

si imigraci řídit.1 Dnes na území Evropské unie žije kolem 40 miliónů migrantů (občanů jiného

států), z toho polovina pochází ze zemí mimo EU2 (Eurostat 2014). S tím také souvisí, že

řada migrantů vstupuje na území států nelegálně či v průběhu pobytu přechází do

neregulérního postavení (např. Drbohlav, 2008).

Postoje společnosti k tomu jaké migranty přijímat nejsou jednotné a mimo jiné se liší také

podle toho, z jakého jsou geografického, kulturního, náboženského, ekonomického prostředí

a také jaké mají další individuální charakteristiky např. profesi, vzdělání, pohlaví, věk, rasu

(Strabac a kol. 2014). Z celoevropských ESS výzkumů vyplývá, že méně přijatelní jsou

migranti ze zemí mimo EU a dále s jinou kulturou a náboženstvím (např. Strabac a kol. 2014,

Růžičková 2015).

V sedmém kole Evropského sociálního výzkumu (ESS) byly věnovány otázky také

názorům obyvatel patnácti evropských zemí3 týkající se ochoty přijímat migranty podle zemí

původu, kvalifikace a etnického a náboženského složení. Jednalo se o migranty

romskéhoetnika, židovské obyvatelstvo, Muslimy a dále nejpočetnější skupiny migrantů

podle kvalifikace, přicházející z chudší evropské a chudší mimoevropské země, než je země

cílová:

Česká republika - Ukrajinci a Vietnamci,

Rakousko - Srbové a Turci,

Belgie - Poláci a Turci,

Dánsko - Poláci a Turci,

Estonsko - Bělorusové a Vietnamci,

Finsko – Estonci a Somálci,

Francie - Portugalci a Alžířani,

Německo - Poláci a Turci,

1
 Nesoulad mezi cíli a výsledky imigrační politiky bývá označován termínem „control gab“ (Castles, 2004).

2
 Včetně Švýcarska, Norska, Islandu a Lichtenštejnska.

3
 Ve sledovaných patnácti zemích odpovídalo 28 221 respondentů.

2

Irsko - Poláci a Nigerijci,

Nizozemsko - Poláci a Turci,

Norsku - Poláci a Somálci,

Polsko - Bělorusové a Vietnamci,

Slovinsko - Bosny a Hercegoviny a Číňané,

Švédsko - Poláci a Somálci,

Švýcarsko - Portugalci a Turci.

Respondentům byly položeny následující otázky:

1. Do jaké míry si myslíte, že by Česká republika (event. jiný stát) měla dovolit

židovskému obyvatelstvu, muslimům, Romům přicházet a žít v České republice

(v dané zemi)?

2. Do jaké míry si myslíte, že by Česká republika (event. jiný stát) měla dovolit

odborníkům, nekvalifikovaným pracovníkům z Ukrajiny a Vietnamu (dvě nejpočetnější

skupiny migrantů v daném státě), aby přicházeli žít do České republiky (v dané

zemi)?

Respondenti měli možnost odpovídat na čtyřstupňové škále: 1 – nedovolit to nikomu, aby

sem přicházeli a žili, 2 – dovolit to malému množství, 3 – dovolit to některým, 4 - dovolit

hodně lidem.

Podle výsledků ESS je postoj k další imigraci sledovaných náboženských a etnických

skupin průměrný. Ve sledovaných zemích není ani přílišná otevřenost ani uzavřenost další

specificky sledované imigraci. Nicméně existují rozdíly za jednotlivé země (graf 1). Větší

uzavřenost je patrná u států východní Evropy (Česká republika, Estonsko, Polsko) a u Irska.

Naopak větší otevřenost je u států v severní Evropě (Švédsko a Norsko, nikoliv však Finsko)

a dalších zemí s vysokou imigrací (Německo, Francie, Švýcarsko). Výsledky šetření jsou

ovlivněny zkušeností států se sledovanými etnickými a náboženskými skupinami. Nejméně

přijatelní jsou Romové. Muslimové se pohybují kolem průměru a realitně přijatelné je

židovské obyvatelstvo. Toto pořadí je až na Polsko sejné ve všech sledovaných zemích (v

Polsku jsou nepřijatelnější Muslimové než Romové).

3

Graf 1. Postoj veřejnosti k možnému příchodu a životu migrantů z vybraných

etnických a náboženských skupin ve sledovaných evropských zemích

Zdroj: European Social Survey, Round 7 (2015)
Poznámka: Hodnota odpovědi 1 odpovídá – nedovolit to nikomu, 2 – dovolit to malému množství, 4 – dovolit to
některým, 4 – dovolit hodně lidem, aby sem přicházeli a žili tady. Odpověď „neví“ byla vynechána.

Pro větší otevřenost společnosti k migraci je důležitější kvalifikace migranta, než zda přichází

z evropského či mimoevropského prostředí (graf 2). Přijatelnější jsou odborníci než

nekvalifikovaní pracovníci. Tento závěr neodpovídá v řadě zemí poptávce pracovního trhu,

kdy existuje vyšší poptávka po méně kvalifikovaných profesích. Možným vysvětlením je, že

respondenti očekávají lepší proces integrace u vzdělaných migrantů. Další vysvětlení nabízí

teorie konfliktu, kdy vyšší konkurence mezi migranty a domácí populací je na nízko

kvalifikovaných pozicích (Bobo and Hutchings, 1996). Do odpovědí se také promítá to, že

otázka nebyla položena obecně na kvalifikované či nekvalifikované migranty, ale byly

nabídnuty dvě v dané zemi nejpočetnější skupiny migrantů pocházejících z chudších zemí

z Evropy a mimo Evropu. Přijatelnost těch dvou skupiny také souvisí s tím, jak jsou v dané

zemi vybrané skupiny migrantů přijímány. Například podle odpovědí na tuto otázku se zdá,

že problematičtěji jsou v Estonsku vnímáni Vietnamci než Bělorusové a ve Finsku Somálci

než Estonci (graf 2). V České republice a i dalších zemích se jeví, že není rozdíl mezi

vnímáním dvou sledovaných etnických skupin.

1,0

1,5

2,0

2,5

3,0

3,5

4,0

p
rů

m
ěr

y
 o

d
p

o
vě

d
í

Romové

Muslimové

Židé

4

Graf 2 Postoj veřejnosti k možnému příchodu a životu migrantů podle země původu a

kvalifikace ve sledovaných evropských zemích

Zdroj: European Social Survey, Round 7 (2015). Poznámka: Hodnota odpovědi 1 odpovídá – nedovolit to
nikomu, 2 – dovolit to malému množství, 3 – dovolit to některým, 4 – dovolit hodně lidem, aby sem přicházeli a žili
tady. Odpověď „neví“ byla vynechána.

Literatura

Bobo, L., Hutchings, V.L., 1996. Perceptions of racial group competition: Extending Blumer's
theory of group position to a multiracial social context. American Sociological Review,
pp.951-972.

Castles, S., 2004. "Why migration policies fail." Ethnic and racial studies 27.2: 205-227.

Drbohlav, D. (ed.) 2008. Nelegální ekonomické aktivity migrantů (Česko v evropském
kontextu). Praha, Karolinum 312 p.

Eurostat 2014 http://ec.europa.eu/eurostat/statistics-explained/images/1/14/Non-
national_population_by_group_of_citizenship%2C_1_January_2014_%28%C2%B9%29_YB
15.png

Růžičková, M., 2015. „Kritéria imigrace: kdo je vítán v České republice a dalších evropských
zemích? Aktuality ESS. http://ess.soc.cas.cz/aktuality/kriteria-imigrace-kdo-je-vitan-v-ceske-
republice-a-dalsich-evropskych-zemich#.VnE69V5dJAY

Strabac, Z., Aalberg, T.,Valenta, M., 2014 "Attitudes towards Muslim immigrants: evidence
from survey experiments across four countries." Journal of Ethnic and Migration Studies
40.1: 100-118.

Dita Čermáková

dita.cermakova@soc.cas.cz

1,0

1,5

2,0

2,5

3,0

3,5
Nekvalifikovaným
pracovníkům z
chudší evropské
země

Nekvalifikovaným
pracovníkům z
chudší
mimoevropské
země

Odborníkům z
chudší
mimoevropské
země

Odborníkům z
chudší evropské
země

