

Uniwersytet
Wrocławski

Wrocławska rodzina w świetle Diagnostyki społecznej Wrocławia

Dr hab. Stanisław. W. Kłopot, prof. UWr

Continuum zmian/przemian rodziny

- Rodzina jest strukturą długiego trwania w braudelowskim rozumieniu tego pojęcia, zatem jedną z istotnych cech przemian tej grupy społecznej w czasie jest nieciągłość i asynchroniczność zmian różnych aspektów i wymiarów życia rodzinnego.
- By przedyskutować sytuowanie się współczesnych rodzin w warunkach wielkomiejskich i kwestie związane z negatywnymi dla trwania i rozwoju populacji procesami demograficznymi niezbędne jest przypomnienie dwu typów idealnych rodzin, których treści wyznaczają swoiste continuum przemian: od rodziny patriarchalnej do rodziny równopartnerskiej.

Typ idealny – rodzina patriarchalna –indeks cech

- Małżeństwo jest zobowiązaniem w stosunku do rodzin pochodzenia i środowiska społecznego.
- Każdy młody człowiek, winien w określonym czasie zawrzeć związek małżeński.
- Kojarzenie par, związek małżeński dość często ma charakter kontraktu, pomiędzy rodzicami młodych, w którym kwestie materialne odgrywają istotną rolę.
- Rodzina ma charakter patriarchalny; władza w rodzinie i nad członkami rodziny należy do mężczyzny; męża, ojca, głowy rodziny.
- Żona, dzieci pozostają w ekonomicznej zależności od głowy rodziny, który reprezentuje rodzinę na zewnątrz, ma prawo w imieniu rodziny podejmować decyzje ekonomiczne, ale ma przede wszystkim obowiązek zapewnić rodzinie źródła utrzymania na oczekiwanym środowiskowo poziomie.
- Istnieje sztywny podział obowiązków: kobieta zajmuje się gospodarstwem domowym, opieką nad niesamodzielnymi członkami rodziny.

Typ idealny –rodzina patriarchalna- indeks cech

- Dzierność w rodzinie nie jest regulowana, lub regulowana metodami pozamedycznymi.
- Socjalizacja w rodzinie jest dwudzielna chłopcy są przygotowywani do ról społecznych i ekonomicznych przez ojca, dziewczyny przez matkę do roli żony, matki, gospodyni domowej.
- Socjalizacja wtórna nie modyfikuje realizowanego i reprodukowanego wzoru rodziny a raczej go wzmacnia dostarczając argumentów religijnych i quasi naukowych za realizowanym wzorem.
- Istnieje bardzo silna kontrola nieformalna nad rodziną sprawowana przez krąg krewniaczy i środowisko społeczne w którym funkcjonuje.
- Efektywność kontroli nieformalnej jest konsekwencją opinii reputacyjnej, przesądzającej o miejscu rodziny w nieformalnej hierarchii społecznej zbiorowości, pozycji poszczególnych jej członków , szansach na dobry ożenek/ zamążpójście, możliwości zarobkowych dorosłych mężczyzn oraz o udzielanym przez zewnętrzne otoczenie wsparciu dla rodziny.

Typ idealny -rodzina równopartnerska-indeks cech

- Rodzina uwolniona została od presji i kontroli środowiska społecznego, w tym również rodzin pochodzenia, następuje powolna dezinstytucjonalizacja rodziny.
- Dobór małżeński traci wyraźny kontekst ekonomiczny: zdolność do zarobkowania, prowadzenia działalności gospodarczej na własną rękę, potwierdzona najczęściej formalnym wykształceniem zastępuje wiano, posag, czy aktywa ekonomiczne determinujące utrzymanie rodziny.
- Brak presji społecznej na zawieranie małżeństw przez młodych ludzi.
- Małżeństwo jest względnie autonomiczną decyzją przyszłych małżonków
- Kontekst makrostrukturalny związków małżeńskich traci swoją dotychczasową rolę, przynależność do klasy, warstwy, grupy stanowej w weberowskim rozumieniu tej kategorii, nie ma znaczenia w kojarzeniu par.
- Władza w rodzinie jest podzielona, raczej dotyczy władzy rodzicielskiej- teza ideologiczna. Nie ma grupy społecznej w której nie byłoby „porządku dziobania” , czyli określonej hierarchii i przywódcy/ lidera grupy.
- Władza w rodzinie może naleć do mężczyzny jak też i do jego partnerski: zależy od cech osobowości a nie od kulturowo definiowanej płci.

Typ idealny –rodzina patriarchalna- indeks cech

- Prokreacja w rodzinach jest regulowana, małżonkowie mają tyle dzieci ile chcą mieć, kwestia regulacji urodzeń jest już odrębną sprawą.
- g) Funkcje opiekuńcze wspólnie sprawują małżonkowie
- Nie istnieje dwudzielność w procesie wychowawczym
- W procesie socjalizacji pierwotnej jak też i wtórnej dzieci są przede wszystkim przygotowywane do ról społecznych na zewnątrz rodziny: ról zawodowych i innych.
- Dzieci uzyskują bardzo wczesnie względną autonomię: w wyborze szkoły ponad podstawowej/ponadgimnazjalnej, w doborze partnera, w wyborze ścieżki kariery zawodowej itp.
- Małżonkowie wspólnie prowadzą gospodarstwo domowe, kobieta ma względną samodzielność ekonomiczną.
- Wspólnie odpowiadają za relacje z otoczeniem instytucjonalnym i społecznym rodziny.

Teoria przepływów międzypokoleniowych a dzietność w rodzinach

- W rodzinie patriarchalnej korzyści ekonomiczne i pozaekonomiczne płyną od dzieci do rodziców: im większa liczba dzieci tym więcej korzyści mają rodzice.
- W rodzinach współczesnych korzyści płyną od rodziców do dzieci, nawet po ich wejściu w dorosłe życie; ich względnym ekonomicznym i społecznym usamodzielnieniu.
- Ponoszone koszty na przygotowanie dzieci do względnie samodzielnego uczestnictwa w różnych wymiarach życia społecznego są coraz wyższe, skłania to rodziców do ograniczania liczby dzieci.
- Oczekiwania społeczne w stosunku do dzieci i młodzieży stale rosną, rosną zatem nakłady rodziców na wyposażenie ich w coraz wyższy kapitał umożliwiający zajęcie im względnie wysokiej pozycji w różnych wymiarach społecznego życia.

Ład normatywny a praktyka życia rodzinnego

- Ostateczną racją, jak powiadają filozofowie, uzasadnienia działania jednostek i grup społecznych jest uznawany przez nie i podtrzymywany system wartości, norm je chroniących i wzorów działań zachowań.
- Konieczne jest rozdzielenie przekonań dotyczących życia rodzinnego- ideologii małżeństwa i rodziny od praktyki życia rodzinnego: w ideologiach różnej proveniencji zawiera się ład normatywny..
- W praktykach społecznych realizowane są wzory zachowań dostosowane do realiów wielkomiejskiego życia
- Za Ossowskim można tu wprowadzić rozróżnienie na uznawany i realizowany system wartości.

Przemiany ładu aksjonormatywnego

- Ład aksjonormatywny regulujący zakładanie i funkcjonowanie rodzin zmienia się relatywnie szybciej niż realizowane wzory życia małżeńskiego i rodzinnego
- Głównymi czynnikami zmian są : system edukacyjny i kultura popularna/ masowa lansująca zmieniające się w czasie i różne co do swej treściowej zawartości ideologie małżeństw i rodziny
- Kierunek zmian to coraz większa podmiotowość kobiet i dzieci w rodzinie i coraz słabsza i niedookreślona pozycja męża i ojca..
Trajektoria zmian od XIX –wiecznej dyskusji prawników **czy mąż może zgwałcić żonę**, do aktualnych sporów : **do kogo należy brzuch kobiety**

Ludność w wieku 15 i więcej wg stanu cywilnego prawnego i płci w procentach(NSP2011)

Stan cywilny	mężczyźni	kobiety	ogółem
	N=255239	N=298562	N=553801
Kawalerowie/panny	34.8	27.9	31.1
Żonaci/ zamężne	54.5	47.0	50.5
Wdowcy/wdowy	3.4	14.9	9.6
Rozwiedzeni/ rozwiedzione	6.5	9.2	7.9
nieustalony	0.8	1.0	0.9

Odmiennie praktyki wchodzenia w relacje małżeńskie kobiet i mężczyzn

- Mężczyźni relatywnie częściej pozostawali w związkach małżeńskich, wynika to z jednej strony z dłuższego życia kobiet z drugiej zaś, że wdowcy oraz rozwiedzeni częściej wchodzą w kolejne związki małżeńskie niż kobiety.
- Kobiety z kolei częściej zmieniają stan cywilny z wolnego na małżeński
- Z badań sondażowych i socjologów rodziny wynika, że mężczyźni deklarują chęć posiadania liczniejszego potomstwa niż kobiety

Typy małżeństw i rodzin we Wrocławiu wg NSP.2011.

Typy małżeństw i rodzin	N= 179428
Małżeństwa razem	66.1
Małżeństwa bez dzieci	27.2
Małżeństwa z dziećmi	38.8
Partnerzy razem	6.1
Partnerzy bez dzieci	4.1
Partnerzy z dziećmi	2.0
Matki z dziećmi	23.4
Ojcowie z dziećmi	4,3

Rodziny z dziećmi do lat 24 na utrzymaniu wg NSP2011

Rodziny z dziećmi	N=76321	%
z jednym dzieckiem	48670	63.8
z dwojgiem dzieci	23684	31.0
z trojgiem dzieci	3174	4.2
z czworgiem i więcej dziećmi	793	1.0
Liczba dzieci na utrzymaniu	108 889	17.3 ogółu mieszkańców

Wnioski z danych NSP 2011

- Niespełna połowa rodzin (42.5% ogółu rodzin wrocławskich) miała dzieci do lat 24 na utrzymaniu. Pośrednio stanowi to argument za wzrostem udziału osób starszych w populacji wrocławskiej.
- Widoczny jest systematyczny wzrost liczby rodzin monoparentalnych.
- Dominującym typem rodziny jest rodzina z jednym dzieckiem
- Jedynie co dwudziesta rodzina z dziećmi na utrzymaniu była rodziną wielodzietną.
- Współczynnik dzietności(TFR) w polskich miastach wynosił w 2011 roku 1.18

Rodzina wg Wrocławskiej Diagnozy Społecznej 2010 i 2014.

- Wrocławska Diagnoza Społeczna z 2010 i 2014 roku zawierała pytania dotyczące dwu wymiarów życia małżeńskiego i rodzinnego; wymiaru normatywnego oraz realizowanych wzorów życia rodzinnego, czyli zarówno sfery powinności jak i sfery realności ujawniającej się w codziennych praktykach.
- Dwie serie badań wykazały daleko idącą zbieżność pomiędzy uznawanym przez uczestników badań ła dem normatywnym a praktyką życia rodzinnego
- Zmienne: wieku, płci, wykształcenia, dochodu różnicowały zarówno przekonania badanych jak i realizowane wzory życia małżeńskiego: niższy poziom wykształcenia, starszy wiek, gorsza kondycja ekonomiczna tym większa skłonność do podtrzymywania tradycyjnego wzoru małżeństwa i rodziny

Organizacja i podział obowiązków w gospodarstwach domowych wrocławian.

- Organizacja gospodarstwa domowego jest powinnością kobiety: zony, matki niezależnie od jej aktywności zarobkowej.
- Decyzje dotyczące bieżących wydatków na utrzymanie rodziny należą do kobiety
- Do kobiety należą prace związane z utrzymaniem porządku, higieny, utrzymaniem w czystości bielizny i odzieży, przygotowywaniem posiłków oraz opieka nad dziećmi i starszymi domownikami.
- Mężczyzna jest konsumentem w gospodarstwie domowym, rzadko wyręcza partnerkę w pracach uznawanych za kobiece.
- Do mężczyzny należą ciężkie prace fizyczne, naprawy sprzętu itp..
- Udział dzieci w gospodarstwie domowym ma charakter pomocniczy i sporadyczny.

Rozszerzanie zakresu nieodpłatnej pracy kobiet

- Żony/ matki coraz częściej reprezentują rodzinę na zewnątrz: chodzą na wywiadówki i zebrania szkolne, załatwiają sprawy urzędowe, opłacają mieszkania, płacą raty kredytów itp.
- Do jej obowiązków coraz częściej należą zlecenie i kontrolowanie usług związanych z wyposażeniem mieszkania, jego modernizacją, remontami itp.
- Do jej obowiązków należy również zaopatrywanie partnera i dzieci w odzież, bieliznę, obuwie itp. W skrajnym przypadku podejmuje sama decyzje o zakupach przynosząc je do przymiarki i akceptacji, w łagodniejszej wersji zakupy tego rodzaju są robione wspólnie.
- Starsze dzieci/ młodzież dokonują samodzielnych wyborów konsumenckich i zakupów najczęściej obuwia i odzieży.

Władza w rodzinie.

- Władza w rodzinie sprawowana jest nadal przez mężczyznę, ale w sposób bardziej dyskrecyjonalny
- Do niego należą decyzje dotyczące większych wydatków na wyposażenie gospodarstwa domowego, wczasy, odnawianie, remonty mieszkań/domów.
- Mężczyzna decyduje o alokacji oszczędności, inwestycjach kapitałowych itp.
- W większości wypadków zadania wynikające z rozstrzygnięć męża/ ojca delegowane są na partnerkę.
- Kobieta dokonuje wyboru miejsca spędzania urlopu zgodnie z preferencjami partnera i ma znaleźć najlepszą pod względem jakości i ceny ofertę, podobnie z wyposażeniem mieszkań ich modernizacją i remontami: sprawdza, dokonuje zakupów, pertraktuje z usługodawcami itp.
- Powoduje to, że pozorni zakres jej autonomii decyzyjnej jest bardzo duży, ale realnie władza należy do mężczyzny który deleguje zadania na pozostałych domowników , przede wszystkim partnerkę.
- Mężczyzna/ ojciec rozstrzyga najczęściej konflikty w rodzinie, jest ostateczną instancją kontrolną w stosunku do dzieci: wkracza z systemem kar kiedy matka nie radzi sobie z dyscyplinowaniem dzieci.

Oczekiwania w stosunku do męża/ ojca w rodzinie

- Generalnie, badani oczekiwali większego udziału ojca w życiu rodziny.
- Najważniejszym jego obowiązkiem było zapewnienie materialnego bytu w rodzinie
- Angażowanie się w wychowanie dzieci
- Podejmowanie decyzji w sprawach istotnych dla rodziny
- Wspieranie członków rodziny w ich sprawach osobistych
- Rozwiązywanie konfliktów w rodzinie
- Pomoc w prowadzeniu gospodarstwa domowego

Model wychowania w rodzinach wrocławskich.

- Dzieci w rodzinach poddane są w miarę rygorystycznej kontroli.
- Dotyczy ona przede wszystkim:
 - postępów w nauce,
 - źródła pieniędzy,
 - sposobów ich wydawania
- spotkań towarzyskich dzieci poza domem rodzinnym.

Więź międzypokoleniowa w rodzinach wrocławskich

- Więź międzypokoleniowa jest bardzo silna w jej osobowym, emocjonalnym wymiarze.
- W wymiarze rzeczowym i funkcjonalnym więź jest asymetryczna; dzieci, wnuki korzystają z „darów czasu”, pomocy materialnej i funkcjonalnej rodziców/dziadków.
- Niechętnie przyjmują na siebie zobowiązania dotyczące pomocy i opieki nad starszymi członkami rodziny.
- Koszty ewentualnej opieki zdaniem respondentów winny ponosić instytucje publiczne a w drugiej kolejności sami zainteresowani.

Sankcje

- Za dobre sprawowanie rodzice stosowali dość ubogi repertuar nagród
- Znacznie bardziej rozbudowany był system kar: najczęstszymi były: zwiększenie obowiązków domowych, blokada dostępu do sieci, ograniczenie kieszonkowego, zakaz wychodzenia z domu itp.
- Praktycznie nie występuje stosowanie kar cielesnych; na ile deklaracje dotyczące ich stosowania są wyrazem poprawności na ile faktycznie tak jest trudno na podstawie badań jednoznacznie orzekać.

Obowiązki dzieci

- Ich podstawowym obowiązkiem jest osiągnięcie jak najlepszych wyników w szkole
- Poszerzanie umiejętności, zainteresowań na zajęciach pozalekcyjnych tak płatnych jak i organizowanych przez szkołę.
- Młodzież ma względną samodzielność w organizowaniu czasu wolnego.
- Młodszym pociechom czas wolny jest organizowany przez rodziców.
- Rodziny wspólnie czas wolny w przestrzeni publicznej najczęściej na imprezach rekreacyjno-wypoczynkowych i sportowych.
- Rzadziej jest to zwiedzanie muzeów, bywanie w teatrach, na wystawach itp

Polityka społeczna w stosunku do rodzin w powojennym okresie

- Polityka społeczna w okresie PRL miała przede wszystkim zapewniać większą aktywizację zarobkową kobiet.
- Przełamywać tradycyjne wzory życia małżeńskiego i rodzinnego.
- Zapewniać wpływ instytucjonalny na wychowanie dzieci i młodzieży w rodzinie.
- Łagodzić dysfunkcje, deficyty rodzin.
- Brak było jednak długookresowej polityki prorodzinnej i pronatalistycznej

Współczynnik TFR dla lat 1950-2006

lata	TFR	Lata	TFR	Lata	TFR	Lata	TFR	lata	TFR	lata	TFR
1950	3.71	1960	2.98	1970	2.26	1980	2.26	1990	2.05	2000	1.35
1951	3.74	1961	2.85	1971	2.26	1981	2.22	1991	2.06	2001	1.32
1952	3.67	1962	2.76	1972	2.23	1982	2.31	1992	1.95	2002	1.25
1953	3.61	1963	2.74	1973	2.24	1983	2.39	1993	1.86	2003	1.22
1954	3.58	1964	2.65	1974	2.25	1984	2.36	1994	1.81	2004	1.23
1955	3.61	1965	2.69	1975	2.26	1985	2,32	1995	1.62	2005	1.24
1956	3.5	1966	2.59	1976	2.28	1986	2.22	1996	1.59	2006	1.22
1957	3.49	1967	2.49	1977	2.21	1987	2.16	1997	1.44		
1958	3.36	1968	2.34	1978	2.19	1988	2.14	1998	1.37		
1959	3.22	1969	2.29	1979	2.25	1989	2.09	1999	1.35		

Prognozowane zmiany współczynników dzietności dla lat 2014-2070

Rok	Warianty prognozowanych współczynników							
	niski		średni		wysoki		bardzo wysoki	
	miasta	wieś	miasta	wieś	miasta	wieś	miasta	wieś
2011 ^x	1.21	1.43	1.21	1.43	1.21	1.43	1.21	1.43
2012 ^x	1.21	1.43	1.21	1.43	1.21	1.43	1.21	1.43
2013 ^x	1.18	1.37	1.18	1.37	1.18	1.37	1.18	1.37
2014	1.14	1.33	1.15	1.36	1.18	1.39	1.19	1.40
2015	1.11	1.31	1.15	1.35	1.19	1.40	1.21	1.42
2016	1.10	1.30	1.15	1.36	1.20	1.41	1.25	1.45
2017	1.11	1.31	1.16	1.36	1.22	1.43	1.28	1.48
2018	1.13	1.33	1.19	1.38	1.24	1.45	1.32	1.51
2019	1.16	1.36	1.21	1.40	1.26	1.47	1.36	1.54
2020	1.19	1.37	1.23	1.41	1.29	1.48	1.40	1.57
2025	1.25	1.41	1.31	1.46	1.38	1.54	1.55	1.68
2030	1.27	1.42	1.37	1.50	1.45	1.58	1.63	1.74
2035	1.28	1.43	1.41	1.52	1.52	1.63	1.69	1.79
2040	1.29	1.44	1.44	1.54	1.58	1.67	1.74	1.83
2045	1.30	1.45	1.47	1.55	1.63	1.71	1.78	1.86
2050	1.31	1.45	1.49	1.56	1.66	1.73	1.82	1.89
2055	1.31	1.45	1.51	1.56	1.66	1.73	1.82	1.89
2060	1.31	1.46	1.52	1.57	1.69	1.75	1.85	1.91
2065	1.32	1.46	1.54	1.58	1.71	1.77	1.88	1.94
2070	1.32	1.46	1.55	1.58	1.73	1.78	1.91	1.96

Współczynniki TFR wg województw w latach 1991-2012

Źródło: P. Szukalski, Obszary niskiej dzietności w Polsce. op. cit. rycina 1.s.2.

Wnioski

- W świetle danych statystyki publicznej i prognoz zbliżamy się powoli do katastrofy demograficznej.
- Od momentu ujawnienia się niekorzystnych zjawisk demograficznych w latach siedemdziesiątych nie próbowano nawet podjąć rozciągniętych w czasie i konsekwentnych działań wspierających dzietność w rodzinie.
- Koncentrowano się na działaniach doraźnych łagodzących deficyty funkcjonalne rodzin i działaniach pozornych.
- W tych pozornych działaniach instytucje centralne odpowiedzialne za formułowanie i realizację celów polityki prorodzinnej wraz z czasem osiągnęły mistrzowski poziom.