

Desigualtat social

Classe, poder i privilegi a Catalunya

Class, power and privilege in Catalonia

GINER I DE SAN JULIÁN, SALVADOR (RCS, núm. 9, p. 7-26)

Resum: L'article propugna la necessitat d'un retorn de la sociologia a l'estudi de la desigualtat en les tres manifestacions principals: el poder i l'autoritat; la classe i la subordinació, i el privilegi i l'estatus. Analitza que a Catalunya ens trobem davant d'una forta mudança social i d'una diversificació interna de la desigualtat. La distribució i la dimensió de les classes socials, l'atribució de privilegis, l'estructura del poder i l'autoritat, així com el nivell de vida, la salut, la longevitat, els ritmes demogràfics, són tots diferents de com eren no fa gaire temps.

Índex

Paraules clau: desigualtat social, classe social, estructura social, canvi social, polítiques socials

Resumen: El artículo propugna la necesidad de un regreso de la sociología al estudio de la desigualdad en sus tres manifestaciones principales: el poder y la autoridad; la clase y la subordinación, y el privilegio y el estatus. Analiza el aspecto de que en Cataluña nos encontramos ante una fuerte mudanza social y una diversificación interna de la desigualdad. La distribución y dimensión de las clases sociales, la atribución de privilegios, la estructura del poder y la autoridad, así como el nivel de vida, la salud, la longevidad y los ritmos demográficos, son todos distintos de como eran no hace demasiado tiempo.

Palabras clave: desigualdad social, clase social, estructura social, cambio social, políticas sociales

Abstract: The article calls for the return of sociology in the study of inequality, as embodied in three main ways: power and authority; class and subordination; and privilege and status. It shows that Catalonia is in the throes of a major social upheaval and internal diversification of inequality. The distribution and the dimension of social classes, the attribution of privileges, the structure of power and authority, as well as standard of living, health, longevity, demographic rhythms, are all different to what they were like until somewhat recently.

Key words: Social inequality, social class, social structure, social change, social policies