

SOCIAL DIAGNOSIS 2013

OBJECTIVE AND SUBJECTIVE QUALITY OF LIFE IN POLAND

DIAGNOZA SPOŁECZNA 2013

WARUNKI I JAKOŚĆ ŻYCIA POLAKÓW

Edited by:

Janusz Czapiński

Tomasz Panek

Raport Diagnoza Społeczna 2013 finansowany przez:

Warszawa: Rada Monitoringu Społecznego
22.08.2013

Projekt został sfinansowany ze środków Narodowego Centrum Nauki

CONTEMPORARY ECONOMICS

ABSTRACTED/INDEXED:

- ABI/INFORM Complete (ProQuest)
- ABI/INFORM Global (ProQuest)
- Academic OneFile (GALE Science in Context)
- Business & Company Profiles (GALE Science in Context)
- Business and Economics Theory Collection (GALE Science in Context)
- Cabell's Directories
- Central and Eastern European Online Library
- CEJSH
- Directory of Open Access Journals (DOAJ)
- Directory of Research Journal Indexing (DRJI)
- EBSCO
- ECONIS
- EconLit
- EconPapers
- EconStor (EconBiz)
- GENAMICS JournalSeek
- General Business File ASAP (GALE Science in Context)
- Google Scholar
- GREENR - Gale Resource on the Environment, Energy and Natural Resources (GALE Science in Context)
- IDEAS
- IndexCopernicus
- Infotrac Custom Journals (GALE Science in Context)
- International Business (GALE Science in Context)
- Library of Congress (USA)
- Ministry of Science and Higher Education list of scored journals (**rating score 9 pts**)
- ProQuest Central
- ProQuest Research Library
- Research Papers in Economics (RePEc)
- Scirus
- SCOPUS
- Social Science Research Network
- The British Library
- The Central European Journal of Social Sciences and Humanities
- The International Bibliography of the Social Sciences (IBSS)/ProQuest
- Ulrichsweb
- WorldCat
- Zetoc

Editor in Chief:

Henryk Król

Deputy Editor in Chief

Piotr Szczepankowski

Editorial Manager

Marcin W. Staniewski

Stat Editor

Henryk Rosłaniec

Language Editor

Mariëtte E. Botha

Technical Editors

Karol Kowalczyk

Tomasz Szopiński

Associate Editors

Zenon Biniek

Wiesław Dębski

Witold Jakóbiak

Witold Małecki

Danuta Mliczewska

Włodzimierz Rembisz

Grażyna Rytelewska

Maria Sierpińska

Tadeusz Szumlicz

Ryszard Wilczyński

EDITORIAL BOARD:

Nur Adiana Hiau Abdullah (Malaysia)

Icek Ajzen (USA)

Damodaran Appukkuttan Nair (India)

Hrabrin Bachev (Bulgaria)

Richard Blundell (Great Britain)

Constantin A. Bob (Romania)

Udo Broll (Germany)

Tanja Broz (Croatia)

Jelena Budak (Croatia)

Barbara Czarniawska (Sweden)

Didar Erdiņ (Bulgaria)

József Fogarasi (Romania)

Nicolai Juul Foss (Denmark)

Bruno S. Frey (Switzerland)

Masahiko Gemma (Japan)

Srećko Goić (Croatia)

Kjell Åge Gotvassli (Norway)

Adriana Grigorescu (Romania)

Oliver D. Hart (USA)

Roman Horvath (Czech Republic)

Shelby D. Hunt (USA)

Zoran Ivanovic (Croatia)

Søren Johansen (Denmark)

Sten Jönsson (Sweden)

Judit Karsai (Hungary)

Elko Kleinschmidt (Canada)

Monika Kostera (Sweden)

Stephen F. LeRoy (USA)

Csaba Lentner (Hungary)

Lena Malešević Perović (Croatia)

Víctor Martínez Reyes (USA)

Eric Maskin (USA)

Igor Matunović (Croatia)

Ieva Meidute (Lithuania)

Fatmir Memaj (Albania)

Garabed Minassian (Bulgaria)

Anayo Nkamnebe (Nigeria)

Harald Oberhofer (Austria)

Boris Podobnik (Croatia)

Nina Pološki Vokić (Croatia)

Rossitsa Rangelova (Bulgaria)

Assaf Razin (USA)

Sanda Renko (Croatia)

Richard Roll (USA)

Steven Rosefielde (USA)

Yochanan Shachmurove (USA)

Andrei Shleifer (USA)

Eduardo Schwartz (USA)

Mirosław Skibniewski (USA)

Stanley F. Slater (USA)

Lenka Slavíková (Czech Republic)

Joel Sobel (USA)

Jasminka Sohinger (Croatia)

Miemie Struwig (South Africa)

Guido Tabellini (Italy)

Masahiro Taguchi (Japan)

Josip Tica (Croatia)

Joachim Wagner (Germany)

John Whalley (Canada)

Gary Wong (China)

The original version: on-line journal

ADDRESS OF EDITORS:

CONTEMPORARY ECONOMICS, University of Finance and Management in Warsaw, 01-030 Warszawa, 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 Warszawa, 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 double-blind peer reviews

ISSN: 2084-0845

6. Stan społeczeństwa obywatelskiego

6.1. Postawy i relacje społeczne

Janusz Czapiński

6.1.1. Postawy wobec dobra wspólnego

W 2013 r. mniej respondentów niż w poprzednich latach deklarowało, że naruszanie dóbr publicznych w ogóle ich nie obchodzi lub mało obchodzi (tabela 6.1.1.).

Polaków najmniej obchodzi to, że ktoś nie płaci za transport publiczny lub unika płacenia podatków. Obojętność wobec tych form naruszania dobra wspólnego znacznie jednak zmalała w porównaniu zwłaszcza z rokiem 2007 i 2009. W pozostałych pytaniach także odnotowujemy wzrost wrażliwości na naruszanie dobra wspólnego. Różnice te są istotne statystycznie (tabela 6.1.2.). Po 20 latach budowania państwa demokratycznego ciągle jednak niemal połowa obywateli jest obojętna wobec sześciu form naruszania dobra.

Tabela 6.1.1. Procentowy rozkład odpowiedzi na pytania o naruszanie dobra publicznego

Kategorie zachowań	Rok	W ogóle mnie nie obchodzi	M mało mnie obchodzi	Trochę mnie obchodzi	Bardzo mnie obchodzi	Trudno powiedzieć
Ktoś płaci podatki mniejsze niż powinien	2007	27,8	28,3	24,0	13,5	6,4
	2009	28,6	27,6	22,5	13,5	7,8
	2011	24,9	26,9	26,9	16,0	6,3
	2013	22,9	25,9	27,0	17,6	6,7
Ktoś unika płacenia za korzystanie z transportu publicznego (np. autobusów, pociągów)	2007	26,6	32,3	22,5	13,3	5,3
	2009	26,9	31,7	21,7	13,5	6,2
	2011	23,6	31,2	24,4	15,8	5,0
	2013	22,4	30,6	24,8	16,7	5,5
Ktoś pobiera niesłusznie zasiłek dla bezrobotnych	2007	21,3	25,1	24,2	23,3	6,0
	2009	22,2	24,5	23,1	23,2	7,0
	2011	18,5	24,5	26,9	24,5	5,6
	2013	18,6	23,4	26,6	25,5	5,9
Ktoś otrzymuje niesłusznie rentę inwalidzką	2011	18,7	22,8	25,6	25,8	6,9
	2013	18,0	22,3	25,9	27,0	6,8
Ktoś wyłudza odszkodowanie z ubezpieczenia	2011	19,8	23,8	24,0	24,9	7,5
	2013	19,2	23,5	23,4	25,8	8,1

Tabela 6.1.2. Porównanie stosunku do dobra publicznego z pomiarów w 2009, 2011 i 2013 r. w próbach panelowych

Zmienna	Rok pomiaru	Średnia	Odch. stand.	Średnia różnica	t	Stopnie swobody	Poziom istotności	Korelacja
Wrażliwość na dobro wspólne	2009	2,54	1,059					
	2013	2,65	1,056	-0,105	-8,932	11891	0,000	0,270*
	2011	2,67	1,031					
	2013	2,71	1,057	-0,040	-4,359	17792	0,000.	0,316*

* p<0,000

Pięć pytań tworzy jeden spójny wskaźnik (skalę wrażliwości na dobro wspólne) o wysokim poziomie rzetelności (α Cronbacha wynosi 0,93). Im wyższy wskaźnik, tym większa wrażliwość na dobro publiczne. Tabela 6.1.3 pokazuje średnie wartości wskaźnika w 2013 r. w rozbiciu na grupy społeczno-demograficzne.

Mężczyźni są mniej od kobiet wrażliwi na naruszanie dobra publicznego. Najmniej wrażliwi są najmłodsi, najbardziej zaś ludzie w wieku 45-59 lat. Najmniej wrażliwi są mieszkańcy wsi i małych miast, najbiedniejsi, z najniższym wykształceniem. Właśnie różnice w wykształceniu tłumaczą zróżnicowanie według poprzednich podziałów. Ludzi wykształconych jest więcej w dużych i wielkich miastach, więcej wśród zamożnych niż wśród biednych. Po uwzględnieniu tego faktu (wytrąceniu wykształcenia) różnice między zamożnymi i biednymi, mieszkańcami miast i wsi niemal zanikły. Zatem wykształcenie jest głównym czynnikiem odpowiedzialnym za niektóre przynajmniej różnice demograficzne i ekonomiczne we wrażliwości na dobro wspólne⁷³. Najniższa

⁷³ Efekt wykształcenia jest wśród tych kryteriów kategoryzacji społecznej najsilniejszy, $F(3,25958)=155,226$, $p<0,000$, $\eta^2=0,018$.

wrażliwość jest notowana w województwie warmińsko-mazurskim i wielkopolskim, a największa w mazowieckim, śląskim i dolnośląskim.

Tabela 6.1.3 Wskaźnik wrażliwości na dobro publiczne w różnych grupach społeczno-demograficznych

Grupa społeczno-demograficzna	Średnia
Ogółem	2,70
Płeć	
Mężczyźni	2,67
Kobiety	2,73
Wiek	
do 24 lat	2,48
25-34 lata	2,65
35-44 lata	2,75
45-59 lat	2,79
60-64 lata	2,76
65 i więcej lat	2,73
Miejsce zamieszkania	
Miasta ponad 500 tys.	2,87
Miasta 200-500 tys.	2,91
Miasta 100-200 tys.	2,86
Miasta 20-100 tys.	2,69
Miasta < 20 tys.	2,65
Wieś	2,59
Województwo	
Dolnośląskie	2,76
Kujawsko-pomorskie	2,64
Lubelskie	2,72
Lubuskie	2,73
Łódzkie	2,62
Małopolskie	2,75
Mazowieckie	2,82
Opolskie	2,70
Podkarpackie	2,69
Podlaskie	2,77
Pomorskie	2,71
Śląskie	2,78
Świętokrzyskie	2,61
Warmińsko-mazurskie	2,43
Wielkopolskie	2,52
Zachodniopomorskie	2,67
Wykształcenie	
Podstawowe i niższe	2,52
Zasadnicze zawodowe	2,59
Średnie	2,75
Wyższe i policealne	2,91
Dochód na jedną osobę miesięcznie	
Dolne 25 proc.	2,57
Środkowe 50 proc.	2,70
Górne 25 proc.	2,85
Status społeczno-zawodowy	
Sektor publiczny	2,86
Sektor prywatny/ - najemni	2,72
Prywatni przedsiębiorcy	2,73
Rolnicy	2,64
Renciści	2,62
Emeryci	2,77
Uczniowie i studenci	2,49
Bezrobotni	2,62
Inni bierni zawodowo	2,59

Analiza regresji ponownie pokazuje duże znaczenie wykształcenia (tabela 6.1.4). Jest to zmienna wyjaśniająca największą po kapitale społecznym⁷⁴ porcję wariacji. Kolejną zmienną jest klasa miejscowości zamieszkania: im mniejsza miejscowość tym słabsza wrażliwość na dobro wspólne; następną wiek (im bardziej zaawansowany tym większa wrażliwość). Rolnicy są bardziej a przedsiębiorcy mniej wrażliwi na dobro publiczne w porównaniu z innymi

⁷⁴ Operacyjna definicja wskaźnika patrz rozdz. 9.2.

grupami społeczno-zawodowymi. Wrażliwość rośnie wraz z religijnością, zamożnością i pozytywnym stosunkiem do demokracji.

Tabela 6.1.4. Czynniki wyjaśniające zróżnicowanie wrażliwości na dobro publiczne

Predyktor	Beta	t	p
(Stała)		27,618	0,000
Poziom wykształcenia	0,090	8,668	0,000
Kapitał społeczny	0,078	8,782	0,000
Wiek	0,082	6,983	0,000
Pracownik sektora publicznego	0,011	1,169	0,243
Pracownik sektora prywatnego	0,016	1,648	0,099
Rolnik	0,018	2,104	0,035
Emeryt	-0,003	-0,237	0,813
Przedsiębiorca	-0,029	-3,434	0,001
Dochód na osobę	0,025	2,793	0,005
Stosunek do demokracji	0,017	2,025	0,043
Nastawienie materialistyczne	0,004	0,521	0,602
Religijność	0,047	5,564	0,000
Płeć	0,011	1,279	0,201
Klasa miejscowości zamieszkania	-0,067	-7,634	0,000

Rośnie wrażliwość na dobro wspólne. Niewątpliwie jest to efekt szybko rosnącego wykształcenia Polaków. Dzięki edukacji coraz więcej rodaków zdaje sobie sprawę z tego, że „jedziemy na tym samym wózku” i że prędzej czy później nieuczciwość innych odbije się na nas. Wszak ten wzrost wrażliwości nie jest wystarczający, abyśmy mogli powiedzieć o sobie, że budujemy już społeczeństwo obywatelskie.

6.1.2. Dominacja społeczna i egalitaryzm

Teoria dominacji społecznej Jima Sidaniusa i Felicji Pratto (1993, 1999; Pratto, Sidaniu, Stallorwirth i Malle, 1994), wywodzi się z wpływowej teorii tożsamości społecznej (Tajfel, Turner, 1979). Zakłada ona, że ludzie w różnym stopniu, dla obrony hierarchii społecznej i własnej w niej pozycji, preferują nierówności między grupami, faworyzując zazwyczaj grupy, do których sami należą i dyskryminując grupy obce. Zaproponowane przez autorów teorii narzędzie, *Skala Dominacji Społecznej* (ODS), ma mierzyć siłę tej nierównościowej orientacji. Osoby o wysokim wskaźniku orientacji na dominację społeczną dążą do zachowania hierarchicznej struktury, w której jedne grupy dominują, inne są podporządkowane. Badania z użyciem tej skali dowodzą jej dużej mocy predyktywnej. Pozwala ona trafnie określić postawy wobec obcych grup, zwłaszcza mniejszościowych. Jest zatem dobrym instrumentem do oceny postaw ksenofobicznych, autorytarnych i rasistowskich. W kwestionariuszu *Diagnozy* umieściliśmy w tym roku 4 pytania ze *Skali Dominacji Społecznej* (Aneks 1, kwestionariusz indywidualny, pyt. 54.13, 54.16, 54.17 i 54.18).

Układają się one jednak nie w jeden, jak chcieli twórcy oryginalnego narzędzia i jak stwierdzono w ogromnej liczbie badań w USA i innych krajach zachodnich, lecz w dwa odrębne czynniki wyjaśniające łącznie 66 proc. wariacji (tabela 6.1.5). Czynniki pierwszy obejmuje dwa twierdzenia odmawiające wartości niektórym ludziom i szacunku niektórym grupom społecznym; można go uznać za właściwą miarę orientacji na dominację społeczną. Czynniki drugi łączy dwa twierdzenia na temat równego traktowania innych ludzi i minimalizowania różnic ekonomicznych między ludźmi. A zatem postawy egalitarne nie są w Polsce przeciwieństwem orientacji na dominację społeczną. Można opowiadać się za równym traktowaniem wszystkich i jednocześnie żywić przeświadczenie, że nie wszyscy zasługują na szacunek. Korelacja między nimi wynosi 0.

Przyjmijmy zatem, że skala ODS mierzy w polskiej populacji dwie różne, niezależne postawy — dominacji (przekonanie o moralnej wyższości jednych ludzi i grup nad innymi ludźmi i grupami) i egalitaryzm. Rozkład wartości tych dwóch wskaźników pokazuje, że postawa egalitarna jest powszechniejsza od postawy dominacji. Postawę egalitarną (średnia ocena odpowiednich twierdzeń zawarta w przedziale od 1 – *zdecydowanie tak* do 3,5 – *raczej tak*) prezentuje 74 proc. respondentów, a postawę dominacji (średnia ocena odpowiednich twierdzeń w przedziale od 1 – *zdecydowanie tak* do 3,5 – *raczej tak*) znacznie mniej — 45 proc. Można zatem powiedzieć, że Polacy powszechnie opowiadają się za równym traktowaniem wszystkich ludzi i niwelowaniem różnic dochodowych, a rzadziej odmawiają niektórym ludziom i grupom prawa do szacunku.

Tabela 6.1.5. Wyniki analizy czynnikowej metodą głównych składowych z rotacją varimax pozycji skali ODS

Twierdzenia ze skali Orientacji na Dominację Społeczną	Czynniki					
	dominacja			egalitaryzm		
	2013	2011	2009	2013	2011	2009
Niektórzy ludzie są więcej warci od innych Powinniśmy za wszelką cenę traktować innych ludzi w taki sam sposób	0,817	0,815	0,790	0,779	0,786	0,773
Niektóre grupy społeczne nie zasługują na szacunek Powinniśmy dążyć do tego, aby dochody wszystkich ludzi były w miarę wyrównane	0,834	0,827	0,809	0,795	0,799	0,797
Procent wyjaśnionej wariancji	35	35	33	31	32	31

Biorąc pod uwagę obie postawy można stworzyć czterokategorialną typologię. Kategorię osób prezentujących postawy egalitarną i dominacji nazwać można konserwatywnymi egalitarystami (nie wszyscy zasługują na szacunek, ale wszyscy są sobie równi); osoby z postawami nieegalitarną i niedominacji — to otwarci liberałowie (wszystkich należy szanować, choć nie wszyscy są sobie równi); kategoria osób z postawami egalitarną i niedominacji — to otwarci egalitaryści (wszystkich należy szanować i wszyscy są sobie równi); wreszcie osoby prezentujące postawy nieegalitarną i dominacji nazwać można konserwatywnymi liberałami (nie wszyscy zasługują na szacunek i nie wszyscy są sobie równi). W pewnym uproszczeniu podział na te cztery typy wiąże się z podziałem uprzedzeń na moralne, związane z systemem wartości (odmawianie szacunku) oraz instrumentalne (nieakceptowanie różnic ekonomicznych i różnic w pozycji społecznej).

Tabela 6.1.6 przedstawia procentowy rozkład tych czterech kategorii osób. Dominują kategorie otwartych egalitarystów (40 proc.) i konserwatywnych egalitarystów (34 proc.). Łącznie zatem 7 na 10 Polaków prezentuje nastawienie egalitarne. Liberałowie są w zdecydowanej mniejszości — konserwatywnych, odmawiających niektórym ludziom i grupom prawa do szacunku i akceptujących różnicowanie dochodowe oraz różną pozycję jest 10,8 proc. w badanej próbie, a otwartych liberałów, którzy nie odmawiają nikomu prawa do szacunku, ale akceptują różnice w statusie jest 14,8 proc.

Tabela 6.1.6. Typologia respondentów ze względu na rodzaj postaw społecznych w latach 2005, 2007, 2009 i 2011 (w proc.)

Postawa	kategoria respondentów	Dominacji			Niedominacji			
		2013	2011	2009	2013	2011	2009	
Egalitarna	Konserwatywni egalitaryści	34,3	38,1	37,7	Otwarci egalitaryści	40,1	39,0	37,6
Nieegalitarna	Konserwatywni liberałowie	10,8	10,8	12,3	Otwarci liberałowie	14,8	12,1	12,3

Postawa społeczna wynikająca z orientacji na dominację społeczną i akceptacji egalitaryzmu ma istotne znaczenie dla zachowań i postaw tworzących kapitał społeczny (patrz rozdz. 6.3). Jeden z ważnych czynników kapitału społecznego, ogólne zaufanie do ludzi, najniższą wartość w obu grupach egalitarystów (11 proc. ufających), a najwyższą w grupie otwartych liberałów (17 proc.) (wykres 6.1.1).

UWAGI: efekt typu postawy $F(3, 25603)=45,240$, $p < 0,000$, $\eta^2=0,005$; test różnic *post hoc* (Scheffego): tylko konserwatywny egalitaryzm nie różni się istotnie statystycznie od otwartego egalitaryzmu, pozostałe różnice są istotne statystycznie.

Wykres 6.1.1. Odsetek ufających innym ludziom ze względu na typ postawy społecznej

Podobnie wygląda rozkład syntetycznego wskaźnika kapitału społecznego, obejmującego oprócz zaufania przynależność organizacyjną i pełnienie funkcji w organizacjach, udział w pracach na rzecz społeczności lokalnej, udział w zebraniach publicznych i zabieranie na nich głosu oraz udział w wyborach parlamentarnych. Najwyższa wartość tego wskaźnika występuje w grupie konserwatywnych liberałów, a najniższa wśród konserwatywnych egalitarystów, przy czym jedynie konserwatywni liberałowie nie różnią się pod tym względem w stopniu istotnym statystycznie od otwartych liberałów (wykres 6.1.2).

UWAGI: efekt typu postawy $F(3, 25596)=45,261$, $p < 0.000$, $\eta^2 = 0,005$; test różnic *post hoc* (Scheffego): tylko otwarty liberalizm nie różni się istotnie statystycznie od konserwatywnego liberalizmu, pozostałe różnice są istotne statystycznie.

Wykres 6.1.2. Wielkość kapitału społecznego w zależności od typu postawy społecznej

Istotny jest także związek między typem postawy społecznej a jakością życia (wykres 6.1.3)⁷⁵. Podobnie jak w przypadku kapitału społecznego, najwyższy wskaźnik jakości życia charakteryzuje liberałów, a najniższy — konserwatywnych egalitarystów.

UWAGI: efekt typu postawy $F(3,21270) = 187,948$, $p < 0.000$, $\eta^2 = 0,026$; test różnic *post hoc* (Scheffego): wszystkie postawy różnią się między sobą istotnie statystycznie

Wykres 6.1.3. Ogólny wskaźnik jakości życia w zależności od typu postawy społecznej

Poziom uprzedzeń wobec obcych i homoseksualistów⁷⁶ najwyższy jest w grupie konserwatywnych egalitarystów a najniższy u otwartych liberałów (wykres 6.1.4).

⁷⁵ Szczegółowe informacje na temat wskaźnika jakości życia patrz rozdz. 9.2.

⁷⁶ Wskaźnik utworzony na podstawie pyt. 54.9 i 54.12 w kwestionariuszu indywidualnym (Aneks 1)

UWAGI: efekt typu postawy $F(3, 25600)=161,056$, $p < 0,000$, $\eta^2 = 0,019$; test różnic *post hoc* (Scheffego): tylko otwarty egalitaryzm nie różni się w stopniu istotnym statystycznie od konserwatywnego liberalizmu

Wykres 6.1.4. Poziom uprzedzeń w zależności od typu postawy społecznej

Liberalizm idzie w parze z przedsiębiorczością (wykres 6.1.5)⁷⁷. Wśród osób z postawą egalitarną poziom przedsiębiorczości (tzw. lisowatości) jest znacznie mniejszy niż wśród liberałów. Zgodny z tym jest rozkład osób stosujących w sytuacjach trudnych zadaniową strategię radzenia sobie (wykres 6.1.6). Nie dziwi zatem, że liberałowie osiągają znacznie wyższy dochód od egalitarystów, a otwarci egalitaryści nieco wyższy od konserwatywnych egalitarystów (wykres 6.1.7).

UWAGI: efekt typu postawy $F(3, 25643) = 50,556$, $p < 0,000$, $\eta^2 = 0,006$; test różnic *post hoc* (Scheffego): tylko konserwatywny liberalizm nie różni się istotnie statystycznie od otwartego liberalizmu

Wykres 6.1.5. Wskaźnik przedsiębiorczości (procent „lisów”) w zależności od typu postawy społecznej

UWAGI: efekt typu postawy $F(3, 25374) = 49,256$, $p < 0,000$, $\eta^2 = 0,006$; test różnic *post hoc* (Scheffego): tylko konserwatywny liberalizm nie różni się istotnie statystycznie od otwartego liberalizmu

Wykres 6.1.6. Procent osób stosujących zadaniową strategię radzenia sobie w trudnych sytuacjach życiowych w zależności od typu postawy społecznej

⁷⁷ Wskaźnik przedsiębiorczości stanowi suma odpowiedzi TAK w pytaniach 30-33 w kwestionariuszu indywidualnym (Aneks 1).

UWAGI: efekt typu postawy $F(3, 18815) = 114,856$, $p < 0,000$, $\eta^2 = 0,018$; test różnic *post hoc* (Scheffego): wszystkie postawy różnią się między sobą istotnie statystycznie

Wykres 6.1.7. Wysokość dochodu osobistego w zależności od typu postawy społecznej

Nie ma silnego związku między typem postawy a identyfikacją polityczną z dwiema największymi w Polsce partiami, PO i PiS, aczkolwiek wyraźnie liberałowie skłaniają się raczej ku Platformie Obywatelskiej niż ku PiS-owi, a egalitaryści odwrotnie (wykres 6.1.8)

Wykres 6.1.8. Procent zwolenników PO i PiS wśród osób reprezentujących różne postawy