

Czapiński, Janusz

Article

Warunki i Jakość Życia Polaków – Wprowadzenie

Contemporary Economics

Provided in Cooperation with:

University of Finance and Management, Warsaw

Suggested Citation: Czapiński, Janusz (2011) : Warunki i Jakość Życia Polaków – Wprowadzenie, Contemporary Economics, ISSN 1897-9254, Vizja Press & IT, Warsaw, Vol. 5, Iss. 3, pp. 13-16

This Version is available at:

<https://hdl.handle.net/10419/55885>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

CONTEMPORARY ECONOMICS

Quarterly of University of Finance and Management in Warsaw

Volume 5 Issue 3
September 2011

SPECIAL ISSUE

SOCIAL DIAGNOSIS 2011

OBJECTIVE AND SUBJECTIVE QUALITY OF LIFE IN POLAND

DIAGNOZA SPOŁECZNA 2011
WARUNKI I JAKOŚĆ ŻYCIA POLAKÓW

Edited by: Janusz Czapiński and Tomasz Panek

Raport Diagnoza Społeczna 2011 finansowany przez:


UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY


Warszawa: Rada Monitoringu Społecznego

CONTEMPORARY ECONOMICS

ABSTRACTED/INDEXED:

- Cabell's Directories
- ECONIS
- EconStor
- GALE Science in Context
- Ministry of Science and Higher Education list of scored journals (rating score 9 pts)
- Research Papers in Economics (RePEc)
- SCOPUS
- The Central European Journal of Social Sciences and Humanities
- The International Bibliography of the Social Sciences (IBSS)/ProQuest
- Ulrichsweb

Contemporary Economics is published with the financial support of Polish Ministry of Science and Higher Education, in the frame of research supporting activity and programme INDEX PLUS.

Academic Board

Icek Ajzen (*USA*)
Damodaran Appukkuttan Nair (*India*)
Zenon Biniek (*Poland*)
Constantin A. Bob (*Romania*)
Wiesław Dębski (*Poland*)
Bruno S. Frey (*Switzerland*)
Masahiko Gemma (*Japan*)
Kjell Åge Gotvassli (*Norway*)
Adriana Grigorescu (*Romania*)
Zoran Ivanovic (*Croatia*)
Sten Jönsson (*Sweden*)
Victor Martinez Reyes (*USA*)
Ieva Meidute (*Lithuania*)
Fatmir Memaj (*Albania*)
Grażyna Rytelewska (*Poland*)
Shelby D. Hunt (*USA*)
Maria Sierpińska (*Poland*)
President of Academic Board
Miemie Struwig (*South Africa*)
Tadeusz Szumlicz (*Poland*)

Editorial Board

Witold Jakóbiak
Henryk Król
Editor in Chief
Witold Małecki
Danuta Mliczewska
Deputy Editor in Chief
Włodzimierz Rembisz
Marcin Staniewski
Deputy Editorial Manager
Piotr Szczepankowski
Editorial Manager
Ryszard Wilczyński

Address of Editors:

CONTEMPORARY ECONOMICS
University of Finance and Management in Warsaw
01 – 030 Warsaw, 55 Pawia Str., room 211, phone: (22) 536 54 54
e-mail: editorial@ce.vizja.pl
www.ce.vizja.pl

Publisher:
Vizja Press & IT
01 – 029 Warsaw, 60 Dzielna Str.
phone/fax: (22) 536 54 68
e-mail: vizja@vizja.pl
www.vizja.net.pl

All articles published in the quarterly are subject to reviews

1. WARUNKI I JAKOŚĆ ŻYCIA POLAKÓW – WPROWADZENIE

Janusz Czapiński

1.1. Cel i ogólne założenia projektu

Istnieją dwa sposoby opisu warunków i jakości życia społeczeństwa, jego potencjału rozwojowego, kierunku zmian, zagrożeń i wyzwań. Jeden oparty jest na wskaźnikach instytucjonalnych — makroekonomicznych (np. PKB czy stopa inflacji) i makrospołecznych (np. stopa rejestrowanego bezrobocia, liczba lekarzy na 100 tys. mieszkańców, umieralność niemowląt, wskaźnik skolaryzacji czy frekwencja w wyborach parlamentarnych). Drugi sięga do opinii i zachowań obywateli. Żaden nie jest w pełni trafny, rzetelny i wystarczający. To, że ludzie żyją coraz dostatniej, gdy rośnie PKB, nie musi oznaczać, że są w związku z tym coraz bardziej zadowoleni czy skłonni do zachowań obywatelskich. Stopa rejestrowanego bezrobocia nie musi odpowiadać rzeczywistej proporcji osób pozbawionych wbrew własnej woli pracy. Te dwa sposoby opisu społeczeństwa powinny być traktowane komplementarnie, uzupełniać się i wzajemnie korygować. Tylko pod tym warunkiem politycy i działacze gospodarczy, a także wszyscy obywatele otrzymać mogą odpowiedź na dwa ważne pytania: jak jest i dlaczego nie jest lepiej, czyli w miarę pełną i wiarygodną diagnozę. A dobra diagnoza jest niezbędna do skutecznej terapii, mądrych i minimalizujących koszty społeczne reform.

Nasz projekt jest próbą uzupełnienia diagnozy opartej na wskaźnikach instytucjonalnych o kompleksowe dane na temat gospodarstw domowych oraz postaw, stanu ducha i zachowań osób tworzących te gospodarstwa; jest diagnozą warunków i jakości życia Polaków w ich własnym sprawozdaniu. Za pomocą dwóch odrębnych kwestionariuszy badamy gospodarstwa domowe oraz wszystkich dostępnych ich członków, którzy ukończyli 16 lat.

Kompleksowość naszego projektu oznacza uwzględnienie w jednym badaniu wszystkich ważnych aspektów życia poszczególnych gospodarstw domowych i ich członków — zarówno ekonomicznych (np. dochodu, zasobności materialnej, oszczędności, kredytów), jak i pozaekonomicznych (np. edukacji, leczenia, sposobów radzenia sobie z kłopotami, stresu, dobrostanu psychicznego, stylu życia, zachowań patologicznych, uczestnictwa w kulturze, korzystania z nowoczesnych technologii komunikacyjnych i wielu innych). W tym sensie projekt jest interdyscyplinarny. Odzwierciedla to także skład *Rady Monitoringu Społecznego*, czyli głównych jego autorów, oraz zespołu zaproszonych przez *Radę* ekspertów. Tworzą te gremia ekonomiści, demografowie, psychologowie, socjologowie, specjalista od ubezpieczeń i statystycy.

Zgodnie z pierwotnym zamysłem, badania w ramach *Diagnozy Społecznej* mają charakter panelowy — w odstępach kilkuletnich wracamy do tych samych gospodarstw i osób. Pierwszy pomiar odbył się w 2000 r., następny trzy lata później. Kolejne cztery pomiary odbyły się w odstępach dwuletnich. Badanie zawsze prowadzone jest w marcu, co służyć ma wytrąceniu efektu sezonowości. W 2009 i 2011 roku ze względu na wielkość próby pomiar przedłużył się do kwietnia.

Niniejszy raport pokazuje nie tylko dzisiejszy obraz polskiego społeczeństwa, ale pozwala także śledzić jego zmiany w okresie dwunastu lat, a uwzględniając wcześniejsze badania na temat jakości życia Polaków (Czapiński, 1998) także w dłuższym okresie, niemal od początku procesu transformacji systemowej.

Diagnoza Społeczna skupia się na badaniu nie przelotnych opinii, lecz bardziej podstawowych faktów, zachowań, postaw i przeżyć; nie jest zwykłym opisowym sondażem — jest projektem naukowym. Nie tylko z tego względu, że wśród autorów są naukowcy, pracownicy wyższych uczelni i tytułarni profesorowie. Decyduje o tym warsztat zawodowy oparty o doświadczenia badawcze członków *Rady Monitoringu Społecznego* i zespołu ekspertów i – przede wszystkim – kontekst teoretyczny poszczególnych modułów tematycznych. Większość zmiennych uwzględnionych w projekcie wynika bowiem nie z intuicji, potocznych obserwacji czy zamówienia sponsorów lecz z naukowo ugruntowanej wiedzy na temat badanych zjawisk. Ważnym celem *Diagnozy* jest, oprócz opisu polskiego społeczeństwa, weryfikacja hipotez naukowych. W niniejszym raporcie, przeznaczonym dla „uniwersalnego” odbiorcy, wątki teoretyczne są z konieczności minimalnie tylko reprezentowane. Na plan pierwszy wysuwa się odpowiedź na otwarte pytanie: jakie jest polskie społeczeństwo 22 lata po zmianie systemu, 12 lat po pierwszym badaniu w ramach tego samego projektu i 7 lat po wstąpieniu Polski do Unii Europejskiej?

Mamy nadzieję, że wyniki realizacji projektu dostarczą użytecznej wiedzy politykom, działaczom społecznym i samorządowym odpowiedzialnym za przygotowywanie, wdrażanie i korygowanie reform zmieniających warunki życia obywateli. Chcielibyśmy również dać społeczeństwu rzetelną informację o jego codziennym życiu oraz o zmianach, jakim podlega, bowiem wyobrażenia poszczególnych osób o własnej sytuacji życiowej na tle sytuacji życiowej innych ludzi oparte bywają z reguły na wybiórczych obserwacjach, stereotypach lub lansowanych przez media – nierzadko fałszywych lub przesadzonych – tezach (np. o pogarszającym się zdrowiu psychicznym społeczeństwa, o całkowitym paraliżu świadczeń medycznych, o emerytach czy ogólnie ludziach w podeszłym wieku jako najbardziej ekonomicznie pokrzywdzonej w procesie transformacji kategorii społecznej — żeby podać kilka tylko przykładów). Należy się nam wszystkim w miarę trafna, kompleksowa i obiektywna diagnoza głównych źródeł naszych kłopotów życiowych, poczucia dyskomfortu psychicznego, niepewności jutra czy trudności z dostosowaniem się do nowych warunków, ale również pokazanie korzyści, jakie płyną z kolejnych przekształceń

systemowych, boomu edukacyjnego i zmiany stylu życia. Prywatne diagnozy są nazbyt często iluzoryczne, obronne, uproszczone, ogólnie – błędne.

Różnice między badaniem obecnym i poprzednimi dotyczą wielkości próby i zakresu tematycznego, który odzwierciedla zawartość ankiet (patrz Aneks 1). Próba gospodarstw domowych została powiększona z pierwotnych 3005 w 2000 r. do 12 387 w 2011 r. (wzrosła dzięki temu próba indywidualnych respondentów z 6625 do 26 453). Zmiany kwestionariuszy w kolejnych rundach badania dotyczyły kilku modułów tematycznych (*por.* kwestionariusze na www.diagnoza.com).

1.2. Problematyka badania

Projekt obejmuje wiele aspektów związanych z sytuacją gospodarstw domowych i poszczególnych obywateli. Uwzględnione w nim wskaźniki społeczne podzielić można na trzy ogólne klasy:

- struktura demograficzno-społeczna gospodarstw domowych,
- warunki życia gospodarstw domowych, związane z ich kondycją materialną, dostępem do świadczeń medycznych, do kultury i wypoczynku, edukacji i nowoczesnych technologii komunikacyjnych,
- jakość, styl życia i cechy indywidualne obywateli.

Wskaźniki opisujące strukturę demograficzno-społeczną gospodarstw domowych nie są w tym raporcie odrębnym przedmiotem analizy; służą jedynie do stratyfikacji grup gospodarstw i ludności po to, aby można było dokonać porównania warunków i jakości życia w przekroju różnych kategorii społecznych wyodrębnionych ze względu na płeć, wiek, wykształcenie, miejsce zamieszkania, status społeczno-zawodowy, główne źródło utrzymania, stan cywilny, typ gospodarstwa (ustalony na podstawie liczby rodzin i typu rodziny biologicznej) i inne kryteria. Właściwym przedmiotem analizy i opisu są warunki życia gospodarstw domowych i jakość życia poszczególnych obywateli w powiązaniu ze zmianą społeczną określającą globalny kontekst i ogólne reguły funkcjonowania społeczeństwa. Jednym z głównych problemów i pytań, jakie towarzyszą wszelkim programom zmiany społecznej, jest rozkład wynikających z ich wdrażania korzyści i kosztów w poszczególnych grupach społecznych w różnym horyzoncie czasowym. Także i w tym badaniu interesowało nas, jakie kategorie gospodarstw domowych i obywateli odnajdują się w nowych warunkach i czerpią korzyści z przekształceń systemowych, a które grupy społeczne nie potrafią się odnaleźć i przystosować, doświadczając obiektywnie lub subiektywnie porażek.

W tym projekcie podział wskaźników społecznych na warunki życia i jakość życia odpowiada mniej więcej podziałowi na *obiektywny opis* sytuacji życiowej (warunki) i na jej psychologiczne znaczenie wyrażone *subiektywną oceną* respondenta (jakość życia)¹. Temu merytorycznemu podziałowi odpowiada z grubsza rodzaj jednostki badanej i sposób pomiaru. Dla warunków życia jednostką badaną jest gospodarstwo domowe, a dla jakości życia poszczególni jego członkowie. Warunki życia mierzone były metodą wywiadu bezpośredniego z jednym przedstawicielem gospodarstwa domowego (osobą najlepiej zorientowaną w sytuacji gospodarstwa domowego). Jakość życia mierzona była natomiast metodą samodzielnego wypełniania kwestionariusza przez respondentów, którymi byli wszyscy dostępni członkowie badanych gospodarstw domowych w wieku 16 i więcej lat.

Pomiar warunków życia gospodarstwa domowego obejmował:

- sytuację dochodową gospodarstwa domowego i sposób gospodarowania dochodami,
- wyżywienie,
- zasobność materialną gospodarstwa domowego, w tym wyposażenie w nowoczesne technologie komunikacyjne (telefon komórkowy, komputer, dostęp do internetu)
- warunki mieszkaniowe,
- pomoc społeczną, z jakiej korzysta gospodarstwo domowe,
- kształcenie dzieci,
- uczestnictwo w kulturze i wypoczynek,
- korzystanie z usług systemu ochrony zdrowia,
- sytuację gospodarstwa domowego i jego członków na rynku pracy,
- ubóstwo, bezrobocie, niepełnosprawność i inne aspekty wykluczenia społecznego.

Wskaźniki jakości i stylu życia indywidualnych respondentów obejmowały m.in.:

- ogólny dobrostan psychiczny (w tym: wolę życia, poczucie szczęścia, zadowolenie z życia, symptomy depresji psychicznej),
- zadowolenie z poszczególnych dziedzin i aspektów życia,
- subiektywną ocenę materialnego poziomu życia,
- różne rodzaje stresu życiowego (w tym: stres administracyjny („kafkowski”) związany z kontaktami z administracją publiczną, stres zdrowotny, stres rodzicielski, stres finansowy, stres pracy, stres ekologiczny, stres małżeński, stresowe wydarzenia losowe, jak napad, włamanie, aresztowanie,
- objawy somatyczne (miara dystresu, traktowana jako ogólna miara stanu zdrowia)
- strategie radzenia sobie ze stresem,
- korzystanie z systemem opieki zdrowotnej,
- finanse osobiste (w tym: dochody osobiste i zaufanie do instytucji finansowych),
- system wartości, styl życia oraz indywidualne zachowania i nawyki (m.in. palenie papierosów, nadużywanie alkoholu, używanie narkotyków, praktyki religijne).
- postawy i zachowania społeczne, w tym kapitał społeczny

¹ Podział ten nie jest w pełni ostry i rozłączny. Także przy opisie warunków życia posługiwaliśmy się skalami ocen subiektywnych, a w części poświęconej jakości życia pytaliśmy nie tylko o oceny, ale również o zachowania (np. palenie papierosów, nadużywanie alkoholu) i obiektywne wydarzenia (np. aresztowanie, śmierć kogoś bliskiego, remont mieszkania/domu).

- wsparcie społeczne,
- zachowania i postawy obywatelskie,
- korzystanie z nowoczesnych technologii komunikacyjnych – komputera, internetu, telefonu komórkowego,
- sytuację na rynku pracy i karierę zawodową,
- bezrobocie, niepełnosprawność i inne aspekty wykluczenia społecznego.