
Quarterly of University of Finance and Management in Warsaw

Volume 7
September 2013

SPECIAL ISSUE

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

The Contemporary

Economics

WSPÓŁCZESNA
EKONOMIA

Contemporary

Economics

open
acces

open
acces

open
acces

open
access

open
acces

open
acces Contemporary

Economics

•	 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

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

Editor in Chief:
Henryk Król
Deputy Editor in Chief
Piotr Szczepankowski
Editorial Manager
Marcin W. Staniewski
Stat Editor
Henryk Rosłaniec

Language Editor
Mariènne E. Botha
Technical Editors
Karol Kowalczyk
Tomasz Szopiński
Associate Editors
Zenon Biniek
Wiesław Dębski

Witold Jakóbik
Witold Małecki
Danuta Mliczewska
Włodzimierz Rembisz
Grażyna Rytelewska
Maria Sierpińska
Tadeusz Szumlicz
Ryszard Wilczyński

Nur Adiana Hiau Abdullah (Malaysia)
Icek Ajzen (USA)
Damodaran Appukuttan 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 Erdinç (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)
Victor Martinez 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)

CONTEMPORARY ECONOMICS

The original version: on-line journal

ABSTRACTED/INDEXED:

EDITORIAL BOARD:

Diagnoza społeczna 2013 298

6.4. Aktywność i jakość życia osób w podeszłym wieku
Janusz Czapiński, Piotr Błędowski

6.4.1. Społeczno-demograficzna charakterystyka osób w podeszłym wieku

Jako kryterium podeszłego wieku przyjęliśmy w tym opracowaniu 60 lat. W całej próbie członków gospodarstw
domowych takich osób było 20,9 proc., a w próbie indywidualnych respondentów 25 proc., w tym 59,3 proc.
kobiet (proporcja kobiet jest tym większa im bardziej zaawansowany wiek – w grupie powyżej 79 lat kobiet jest
dwukrotnie więcej niż mężczyzn: 66,1 do 33,9 proc.).

Większość (52,2 proc.) osób w podeszłym wieku żyje w związku małżeńskim (lub w związku nieformalnym
– 0,7 proc.) w gospodarstwie jednorodzinnym, 27 proc. prowadzi gospodarstwo jednoosobowe, 10 proc. żyje w
gospodarstwie wielorodzinnych, 9,4 proc. jest samotnym rodzicem, pozostałe 1,4 proc. żyje w nierodzinnym
gospodarstwie wieloosobowym.

Rozkład osób w podeszłym wieku oraz młodszych w próbie indywidualnych respondentów ze względu na
status społeczno-zawodowy pokazuje wykres 6.4.1. W grupie seniorów dominują emeryci (76 proc.), a na drugim
miejscu renciści (12,9), czynnych zawodowo jest wśród nich 7 proc.

Co trzecia osoba w podeszłym wieku jest wdowcem (15 proc.) lub wdową (47 proc.), przy czym odsetek ten
rośnie wraz z wiekiem; powyżej 79 r.ż. jest już 35 proc. wdowców i 79 proc. wdów. 74 proc. mężczyzn i 42 proc.
kobiet w podeszłym wieku żyje w związku małżeńskim, po 6 proc. jest rozwiedzionych lub w separacji.

Wykres 6.4.1. Procentowy rozkład osób w wieku 16-59 lat oraz starszych w przekroju statusu społeczno-
zawodowego

W grupie seniorów jest dwukrotnie mniejszy w porównaniu z młodszymi respondentami odsetek osób z
wyższym i pomaturalnym wykształceniem (14 do 26 proc.) i niemal pięciokrotnie większy odsetek osób z
podstawowym i niższym wykształceniem (35,6 do 7,5 proc.).

Co czwartą osobą w podeszłym wieku opiekują się domownicy, także co czwarta sama pełni rolę opiekuna
wobec innego domownika w podeszłym wieku (najczęściej współmałżonka), a połowa (głównie osoby żyjące
samotnie – 86 proc. wśród nich) nie pełni roli ani opiekuna, ani podopiecznego. Nie znaczy to, że osoby w
podeszłym wieku żyjące samotnie nie wymagają opieki; 30 proc. spośród nich ma orzeczenie o
niepełnosprawności (stanowi to aż 1/3 wszystkich niepełnosprawnych), w tym co trzecia o znacznym stopniu
niepełnosprawności.

W kwestionariuszu były dwa pytania mierzące natężenie stresu związanego z opieką nad osobami w
podeszłym wieku (Aneks 1. kwestionariusz indywidualny, pyt. 11 i 12). Największego stresu opiekuńczego
doświadczają domownicy w wieku 45-59 lat opiekujący się osobami w wieku 70 i więcej lat (wykres 6.4.2).

6.4.2. Przynależność i aktywność organizacyjna oraz praca na rzecz innych wśród osób w podeszłym
wieku

Ponieważ aktywność społeczna Polaków jest generalnie bardzo niska, osoby w podeszłym wieku nie wyróżniają
się zbyt negatywnie na tle innych grup wieku pod tym względem. Jeśli chodzi o przynależność do organizacji a

16,6

34,2

5,7

6,6

4,6

1,9

11,2

10,1

9,1

2,2

2,9

1

0,9

12,9

76

0

1,2

2,9

0 10 20 30 40 50 60 70 80 90 100

pracownicy sekt. publicznego

pracownicy sekt. prywatnego

prywatni przedsiębiorcy

rolnicy

renciści

emeryci

uczniowie i studenci

bezrobotni

inni bierni zawodowo

Proc.

Wiek 16-59 lat

Wiek 60+ lat

Aby zacytować ten rozdział należy podać źródło: Czapiński, J., Błędowski, P. (2013). Stan społeczeństwa obywatelskiego. Aktywność i jakość życia
osób w podeszłym wieku. Diagnoza Społeczna 2013 Warunki i Jakość Życia Polaków - Raport. [Special issue]. Contemporary Economics, 7, 298-305
DOI: 10.5709/ce.1897-9254.111

Diagnoza społeczna 2013 299

także aktywny udział w ich działaniach to nawet grupy najstarsze (75 i więcej lat) nie różnią się istotnie

statystycznie od pozostałych; istotne natomiast na niekorzyść osób starszych są różnice w działaniach na zasadzie

wolontariatu87 (wykres 6.4.2).

UWAGI: przynależność -- efekt wieku F(9,25557) =12,821, p <0.000, η2= 0,004; test różnic post hoc (Scheffego): tylko grupy 65-69 lat oraz

45-54 lata różnią się istotnie statystycznie od grupy 25-34 lata; aktywność -- efekt wieku F(9,25563) =8,711, p <0.000, η2= 0,003; test różnic
post hoc (Scheffego): tylko grupa 16-24 lata różni się istotnie statystycznie od grupy 25-34 lata; wolontariat -- efekt wieku F(9,25499)=24,654,

p<0.000, η2= 0,009; test różnic post hoc (Scheffego): tylko wszystkie grupy w wieku od 65 lat różnią się od wszystkich grup w przedziale

wieku od 35 do 59 lat

Wykres 6.4.2. Procent osób w różnym wieku będących członkami co najmniej jednej organizacji, działających

aktywnie w organizacjach i wolontariuszy przy kontroli płci i poziomu wykształcenia

Aktywnie działa w różnych organizacjach 9,4 proc. osób w podeszłym wieku; odsetek bardzo podobny jak w

młodszych grupach (9,6 proc.). Największą aktywność organizacyjną osoby w wieku 60 i więcej lat wykazują w

organizacjach religijnych, towarzyskich, kołach zainteresowań, komitetach mieszkańców i uniwersytetach

trzeciego wieku (wykres 6.4.3).

Wykres 6.4.3. Procent osób w wieku 60 i więcej lat aktywnie działających w organizacjach (ze względu na małą

liczbę osób pominięto kilka rodzajów organizacji)

Płeć nie różnicuje aktywności organizacyjnej seniorów, różnicuje natomiast – i to bardzo silnie, silniej niż w

młodszych grupach wieku -- poziom wykształcenia (wykres 6.4.4). Wykształcenie ma także istotne znaczenie dla

pracy w charakterze wolontariuszy (wykres 6.4.5).

87 Pytanie w kwestionariuszu indywidualnym: „Czy w ostatnim roku wykonywał/a Pan/i nieodpłatnie jakąś pracę lub świadczył/a jakieś usługi

dla osób spoza rodziny bądź na rzecz organizacji społecznej?”

17,6

10,8

16,3

21,1
19,9

22,5
24,2

26,7

20 19,3

10,5

5,5

8,5

10,8
9,9

11,5 11,4
13

11,4
9,4

23,7
22,4

28,9

31,2

28,8
27,3

23,2 23

16,8

9,9

0

5

10

15

20

25

30

35

16-24 lata 25-34 lata 35-44 lata 45-54 lata 55-59 lat 60-64 lata 65-69 lat 70-74 lata 75-79 lat 80+ lat

Proc. Przynależność

Aktywność

Wolontariat

9,4

0,4

0,5

0,4

0,5

0,7

1,2

0,9

0,3

1,8

3,4

0,8

0,4

0,2

1,8

Organizacje ogółem

Klub sportowy

Organizacja biznesowa, zawodowa, rolnicza

Partia polityczna

Organizacja pomocowa

Związek zawodowy

Koło zainteresowań

Komitet mieszkańców

Organizacja ekologiczna

Organizacja towarzyska/klubowa

Organizacja religijna/kościelna

Organizacja upowszechaniająca wiedzę

Wybierane władze samorządowe

Ośrodek wsparcia, grupa samopomocowa

Inna organizacja

Diagnoza społeczna 2013 300

UWAGI: efekt wieku F(1,25635) =32,989, p <0.000, η2= 0,001; efekt wykształcenia F(3,25635) =157,329, p <0.000, η2= 0,018; efekt interakcji

wieku i wykształcenia F(3,25635) =7,050, p <0.000, η2= 0,001

Wykres 6.4.4. Procent osób w wieku 16-59 lat i 60 i więcej lat o różnym poziomie wykształcenia aktywnie

działających w organizacjach

UWAGI: efekt wieku F(1,25563) =55,089, p <0.000, η2= 0,002; efekt wykształcenia F(3,25563) =202,429, p <0.000, η2= 0,023; efekt interakcji

wieku i wykształcenia F(3,25563) =4,918, p <0.005, η2= 0,001

Wykres 6.4.5. Procent osób w wieku 16-59 lat i 60 i więcej lat o różnym poziomie wykształcenia działających na

zasadzie wolontariatu

6.4.3. Inne rodzaje aktywności osób w podeszłym wieku

Głównym sposobem spędzania wolnego czasu przez osoby w podeszłym wieku jest oglądanie telewizji;

przeciętnie poświęcają na to o ponad 60 proc. więcej czasu niż osoby młodsze. I w tym przypadku istotne znaczenie

ma poziom wykształcenia (wykres 6.4.6).

UWAGI: efekt wieku F(1,25563) =55,089, p <0.000, η2= 0,002; efekt wykształcenia F(3,25563) =202,429, p <0.000, η2= 0,023; efekt interakcji

wieku i wykształcenia F(3,25563) =4,918, p <0.005, η2= 0,001

Wykres 6.4.6. Procent osób w wieku 16-59 lat i 60 i więcej lat o różnym poziomie wykształcenia poświęcających

na oglądanie telewizji ponad 3 godz. dziennie

2,9

6,5

10,2

14,6

3,7

7,5

12,4

21,2

0

5

10

15

20

25

Podstawowe Zasadnicze
zawodowe

Średnie Wyższe

Proc.

Wykształcenie

16-59 lat

60+ lat

18,4
21,6

28,1

39,3

10,3

16,2

21,4

38,9

0

10

20

30

40

50

Podstawowe Zasadnicze
zawodowe

Średnie Wyższe

Proc.

Wykształcenie

16-59 lat

60+ lat

38,6

31,9
27,2

17,9

48,8
52,5

49,8

37,5

0

10

20

30

40

50

60

Podstawowe Zasadnicze
zawodowe

Średnie Wyższe

Proc.

Wykształcenie

16-59 lat

60+ lat

Diagnoza społeczna 2013 301

Dwukrotnie rzadziej seniorzy niż osoby młodsze uprawiają jakiś sport (wykres 6.4.7). Największą

popularnością wśród osób w podeszłym wieku (zwłaszcza wśród mężczyzn) – większą niż wśród młodszych osób,

które nie stronią od ćwiczeń fizycznych -- cieszy się jazda na rowerze. Także nordic walking (tutaj połączony z

bieganiem i joggingiem) jest podobnie popularny w grupie seniorów jak w młodszych grupach.

Wykres 6.4.7. Procent osób w wieku 16-59 lata i 60+ lat uprawiających jakiś sport i procent uprawiających

poszczególne rodzaje sportu wśród tych, którzy sport uprawiają

Seniorzy dużo rzadziej od osób młodszych bywają w kinie, teatrze lub na koncercie, rzadziej też wychodzą

do restauracji, kawiarni czy pubu i rzadziej biorą udział w spotkaniach towarzyskich (wykres 6.4.8). Różnice te

nie zależą od płci, a od wykształcenia zależy jedynie różnica w częstości bywania w restauracji (im wyższe

wykształcenie tym mniejsza).

48,1

23,1

1,3

2,1

16,6

11,8

27,1

3,2

51,2

69,8

12,5

6,5

21,4

16,1

31,9

3,6

0,9

1

4,6

1,1

19,2

30

42,9

18,6

24,6

8,2

22

22,1

9,9

1,4

52,3

58,1

11,1

2,9

20,3

12,2

6,8

0,4

3,3

2,4

1,1

0,1

21,1

27,5

0 10 20 30 40 50 60 70 80

16-59 lat

60+ lat

16-59 lat

60+ lat

16-59 lat

60+ lat

16-59 lat

60+ lat

16-59 lat

60+ lat

16-59 lat

60+ lat

16-59 lat

60+ lat

16-59 lat

60+ lat

16-59 lat

60+ lat

16-59 lat

60+ lat

16-59 lat

60+ lat

U
p

ra
w

ia
ja

ki
ś

sp
o

rt
A

e
ro

b
ik

B
ie

ga
n

ie
Si

ło
w

n
ia

R
o

w
er

N
ar

ty
P

ły
w

an
ie

G
ry

ze
sp

o
ło

w
e

Jo
ga

Sz
tu

ki
 w

al
ki

In
n

y
sp

o
rt

Kobieta

Mężczyzna

Diagnoza społeczna 2013 302

UWAGI: kino/teatr efekt wieku F(5,25050) =31,489, p <0.000, η2= 0,006; restauracja/kawiarnia efekt wykształcenia F(5,25122) =88,429,

p<0.000, η2= 0,017; spotkanie towarzyskie efekt wieku F(3,25295) =71,918, p <0.000, η2= 0,014

Wykres 6.4.8. Ile przeciętnie razy w minionym miesiącu osoby w sześciu grupach wieku były w kinie, teatrze lub

na koncercie, w restauracji, kawiarni lub pubie, na spotkaniu towarzyskim przy kontroli wykształcenia i płci

6.4.4. Relacje i postawy społeczne osób w podeszłym wieku

Osoby w podeszłym wieku nie tylko nie mają mniejszej liczby przyjaciół od osób młodszych; wręcz przeciwnie –

mają ich więcej, zwłaszcza w grupie z wyższym i policealnym wykształceniem (wykres 6.4.9). Jednocześnie

jednak 7,3 proc. kobiet i 7,4 proc. mężczyzn podaje, że nie mają żadnego przyjaciela. Odsetek ten zmniejsza się

wraz ze wzrostem poziomu wykształcenia. W grupie osób z wykształceniem podstawowym lub niepełnym wynosi

11,0 proc., a wśród seniorów z wykształceniem policealnym i wyższym – 4,1 proc. Zależność między poziomem

wykształcenia a liczbą przyjaciół jest istotna statystycznie (p<0.000).

UWAGI: efekt wieku F(1,25412) =11,932, p <0.005, η2= 0,000; efekt wykształcenia F(3,25412) =30,228, p <0.000, η2= 0,004; efekt interakcji

wieku i wykształcenia F(3,25412) =14,378, p <0.000, η2= 0,002

Wykres 6.4.9. Przeciętna liczba przyjaciół, którą mają osoby w wieku 16-59 lat i 60+ lat, w zależności od

poziomu wykształcenia przy kontroli płci

Osoby w podeszłym wieku nieco częściej niż młodsze czują się osamotnione (odpowiednio 22 proc. i 19 proc.,

F(1,25375) =26,932, p <0.000, η2= 0,001 przy kontroli płci i wykształcenia), ale nie czują się częściej niekochane

i niedarzone zaufaniem, przy czym dotyczy to osób z niższym wykształceniem; w grupie osób lepiej

wykształconych seniorzy częściej czują się niekochani i niedarzeni zaufaniem (wykres 6.5.10)

0,46

0,24 0,28 0,27
0,15 0,16

1,15

0,42 0,41
0,48

0,33
0,25

2,05

1,11
1,2 1,17

0,91

0,72

0

0,5

1

1,5

2

2,5

16-59 lat 60-64 lata 65-69 lat 70-74 lata 75-79 lat 80+ lat

Liczba Kino/teatr

Restauracja/kawiarnia

Spotkanie towarzyskie

5,7

6,7
6,4 6,2

5,4

6,5
6,8

7,8

0

1

2

3

4

5

6

7

8

9

Podstawowe Zasadnicze
zawodowe

Średnie Wyższe

Proc.

Wykształcenie

16-59 lat

60+ lat

Diagnoza społeczna 2013 303

UWAGI: efekt wieku ni.; efekt wykształcenia F(3,25487) =54,548, p <0.000, η2= 0,006; efekt interakcji wieku i wykształcenia

F(3,25487)=6,978, p <0.000, η2= 0,001

Wykres 6.4.10. Procent osób w wieku 16-59 lat i 60+ lat, które czują się niekochane i niedarzone zaufaniem w

zależności od poziomu wykształcenia przy kontroli płci

Osoby w podeszłym wieku utrzymują regularne kontakty z mniejszą liczbą członków rodziny, przyjaciół i

znajomych (wykresy 6.4.11). W przypadku przyjaciół liczba kontaktów osób w podeszłym wieku zależy

niezwykle silnie od poziomu wykształcenia; seniorzy z wykształceniem wyższym utrzymują podobną liczbę

regularnych kontaktów z przyjaciółmi co osoby młodsze (wykres 4.6.12)

UWAGI: efekt wieku dla najbliższej rodziny F(1,25412) =7,948, p <0.01, η2= 0,000; dla przyjaciół F(1,25401)=99,678, p <0.000, η2= 0,004;

dla znajomych F(1,25242)=266,805, p <0.000, η2= 0,010

Wykres 6.4.11. Liczba członków najbliższej rodzi, przyjaciół i znajomych (sąsiadów), z którymi utrzymują

regularne kontakty osoby w wieku 16-59 lat i 60+ lat, przy kontroli płci i wykształcenia

UWAGI: efekt interakcji wieku i wykształcenia F(3,25401)=6,338, p <0.000, η2= 0,001

Wykres 6.4.12. Liczba przyjaciół, z którymi utrzymują regularne kontakty osób w wieku 16-59 lat i 60+ lat, w

zależności od poziomu wykształcenia przy kontroli płci

Osoby w podeszłym wieku są istotnie statystycznie bardzie zadowolone ze stosunków z najbliższymi w

rodzinie niż osoby młodsze (F(1,25480)=24,588, p <0.000, η2= 0,001), ale mniej od młodszych zadowolone ze

16,4

9,9

7,2
5,6

12,6

8,5 8,7

6,6

0
2
4
6
8

10
12
14
16
18

Podstawowe Zasadnicze
zawodowe

Średnie Wyższe

Proc.

Wykształcenie

16-59 lat
60+ lat

8,1

5,7

7,77,8

4,7
5,3

0

2

4

6

8

10

Najbliższa rodzina Przyjaciele Znajomi/sąsiedzi

Liczba

Kategoria osób

16-59 lat

60+ lat

4,7

5,8 5,8
6,3

3,3

4,4
4,9

6,1

0

1

2

3

4

5

6

7

Podstawowe Zasadnicze
zawodowe

Średnie Wyższe

Liczba

Wykształcenie

16-59 lat
60+ lat

Diagnoza społeczna 2013 304

stosunków z kolegami (przyjaciółmi) (F(1,25005)=17,845, p <0.000, η2= 0,001). Prawie ¼ seniorów jest bardzo

zadowolona ze swoich stosunków w rodzinie, a niemal połowa – zadowolona. Między zadowoleniem mężczyzn i

kobiet ze swojej sytuacji w rodzinie nie występują istotne statystycznie różnice. Odsetek kobiet bardzo

zadowolonych, zadowolonych i dosyć zadowolonych w tych relacji jest o około 1 p.p. wyższy niż mężczyzn. Wiek

również nie wpływa istotnie na ocenę relacji w rodzinie. Czynnikiem istotnie różnicującym populację osób

starszych pod względem oceny stosunków w rodzinie jest wykształcenie (p <0.000). Osoby z wykształceniem

policealnym i wyższym są częściej zadowolone z relacji w rodzinie i w minimalnym stopniu (0,1 proc.) częściej

bardzo niezadowoleni.

Osoby w podeszłym wieku są bardziej tolerancyjne niż młodsze wobec homoseksualistów

(F(1,25568)=23,185, p <0.000, η2= 0,001); choć nieco rzadziej innym ufają (F(1,25600)=4,385, p <0.05, η2=

0,000), to mają lepsze zdanie o naturze człowieka („ludzie przede wszystkim starają się służyć pomocą innym”)

(F(1,25596)=9,234, p <0.005, η2= 0,000).

Jest niewielka, ale istotna statystycznie różnica między osobami w podeszłym wieku i młodszymi jeśli chodzi

o finansową pomoc dzieci dla starszych rodziców; te dwie grupy różnią się zasadniczo przekonaniem o tym, czy

osoby starsze cieszą się w Polsce szacunkiem (wykres 6.4.13). Osoby starsze rzadziej są paradoksalnie przekonane

niż ich dzieci, że na dzieciach spoczywa obowiązek finansowego wsparcia rodziców. Z kolei osoby starsze

dostrzegają w Polsce mniej szacunku dla siebie niż sadzą osoby młodsze. W poglądzie na temat umieszczania

rodziców w domach opieki (spokojnej starości) różnica miedzy seniorami i młodszymi zależy od poziomu

wykształcenia (wykres 6.4.14). O ile wśród osób z wyższym wykształceniem zdecydowanie częściej zgadzają się

na umieszczanie rodziców w domach opieki osoby w podeszłym wieku niż młodsze, o tyle wśród osób z

wykształceniem podstawowym pogląd ten częściej akceptują osoby młodsze niż seniorzy.

UWAGI: efekt wieku dla pomocy finansowej F(1,25596) =10,688, p <0.01, η2= 0,000; dla szacunku dla osób starszych F(1,25581)=111,678,
p<0.000, η2= 0,004

Wykres 6.4.13. Procent osób w wieku 16-59 lat i 60+ lat, które zgadzają się z twierdzeniem, że dzieci powinny

pomagać finansowo rodzicom w podeszłym wieku oraz że osoby starsze cieszą się w Polsce szacunkiem przy

kontroli płci i wykształcenia

UWAGI: efekt interakcji wieku i wykształcenia F(3,25552)=6,160, p <0.000, η2= 0,001

Wykres 6.4.14. Procent osób w wieku 16-59 lat i 60+ lat, które aprobują umieszczanie rodziców w domach

opieki/spokojnej starości przy kontroli płci

Inną formą aktywności osób starszych są kontakty z kolegami i koleżankami (grupą przyjaciół). Kontakty te

są generalnie rzadsze niż w przypadku osób młodych i z naturalnych przyczyn ich intensywność spada wraz z

70

36,1

67

28

0

20

40

60

80

Pomoc finansowa Szacunek dla osób starszych

Proc.

Kategoria osób

16-59 lat
60+ lat

21,6

17 16,9
15,5

18,4
16,9

18,3
20,3

0

5

10

15

20

25

Podstawowe Zasadnicze
zawodowe

Średnie Wyższe

Proc.

Wykształcenie

16-59 lat
60+ lat

Diagnoza społeczna 2013 305

wiekiem. Generalnie wśród osób starszych kobiety częściej utrzymywały takie kontakty i częściej były z nich

zadowolone (wykres 6.4.15). Różnice te są istotne statystycznie (p <0.000).

Wykres 6.4.15. Procent osób starszych zadowolonych ze swoich kontaktów z grupą przyjaciół według płci

Na ocenę kontaktów z przyjaciółmi w istotny sposób (p <0.000) wpływa także poziom wykształcenia

seniorów. Osoby bardziej wykształcone częściej są zadowolone z utrzymywanych przez siebie kontaktów

towarzyskich. Fakt, że przyjaciół się wybiera znajduje odzwierciedlenie w dysproporcji między odsetkami

zadowolonych i niezadowolonych z kontaktów towarzyskich w każdej grupie wykształcenia.

Na podkreślenie zasługuje też fakt, że wiek jest czynnikiem istotnie różnicującym (p<0.000) reagowanie na

sprawy dotyczące lokalnej społeczności. Maleje aktywność i skłonność do reagowania na decyzje i działania władz

lokalnych. Odsetek osób w wieku 60-64 lata informujących, że takie decyzje i działania często je denerwowały

był prawie dwukrotnie wyższych niż takich osób w wieku 80 lat i więcej (11,2 proc. vs. 6,0 proc.). Z wiekiem

zwiększał się za to odsetek respondentów twierdzących, że takie decyzje nigdy ich nie denerwowały (odpowiednio

42,2 proc. i 58,1 proc.). Innym czynnikiem różnicującym postawy seniorów pod względem reagowania na lokalne

inicjatywy była płeć (p<0.000). Mężczyźni częściej niż kobiety reagowali negatywnie na lokalne działania (55,8

proc. mężczyzn wobec 50,1 proc. kobiet twierdzących, że lokalne decyzje i działania denerwowały je często bądź

sporadycznie).

W odpowiedzi na pytanie, czy w ostatnich dwóch latach angażowali się w działania na rzecz społeczności

lokalnej, starsi respondenci wykazali się mniejszym poziomem aktywności niż młodsi. Co siódmy jednak starszy

mężczyzna (14,6 proc.) udzielił odpowiedzi twierdzącej. Aktywność kobiet na rzecz lokalnego środowiska była

istotnie niższa (9,4 proc.). Najsilniej różnicuje tę aktywność poziom wykształcenia (p<0.000). Odsetek

włączających się w działania lokalne osób z wyższym wykształceniem jest sześciokrotnie wyższy niż osób z

wykształceniem podstawowym (wykres 6.4.16).

Wykres 6.4.16. Procent osób starszych angażujących się w działania na rzecz społeczności lokalnej według

wykształcenia

1,8

3,3

8,8

39,3

40,4

6,4

1,1

3,0

6,8

34,2

45,3

9,6

0 10 20 30 40 50

bardzo niezadowolony

niezadowolony

dość niezadowolony

dość zadowolony

zadowolony

bardzo zadowolony

kobiety

mężczyźni

4,2

11,1

14,0

25,6

0 10 20 30

podstawowe i niższe

zasadnicze zawodowe/gimanzjum

średnie

wyższe i policealne

