

EWA KALECIŃSKA-ADAMCZYK, KATARZYNA SERAFIŃSKA

Uniwersytet Wrocławski

Czy dzieci to uśmiech opatrności? Uwarunkowania jakości życia matek

Macierzyństwo rozpatrywać można na wielu płaszczyznach. Poza – jak się wydaje – stosunkowo oczywistym biologicznym aspektem bycia matką, pozostaje ono również faktem w dużym stopniu sformalizowanym (aspekty prawne), stanem umysłu (aspekty psychologiczne), a także konstruktem społecznym (aspekty społeczno-kulturowe). Potraktowanie macierzyństwa jako kategorii pochodzenia społecznego oznacza, że pewien wzorzec bycia matką jest elementem kultury i podlega wraz z nią intensywnym, bieżącym przeobrażeniom. Wyczerpujący opis zmieniających się na przestrzeni lat sposobów rozumienia macierzyństwa, a także powiązanych z nimi postaw i zachowań matek przedstawia E. Badinter (1998) w *Historii miłości macierzyńskiej*. Autorka wskazuje tam między innymi na zjawiska powszechne mniej więcej do połowy XVIII wieku, trudne do zaakceptowania z punktu widzenia współczesnego stereotypu matki: obojętność macierzyńską, która manifestowała się brakiem przywiązania i uczuć w stosunku do własnych dzieci; miłość selektywną, czyli preferowanie dziecka pierwszego płci męskiej, czy fenomen odmowy karmienia i opieki nad własnymi dziećmi, często spotykany wśród matek stojących wyżej w hierarchii społecznej. Konsekwencją tego stały się instytucje mamki czy guwernantki. Obraz macierzyństwa zbliżony do współczesnego rysuje się – zdaniem E. Badinter (1998) – na przełomie wieku XVIII i XIX, na skutek rewolucyjnych przemian kulturowych, które ostatecznie doprowadziły do upowszechnienia się pozytywnego obrazu macierzyństwa i korzyści płynących z miłości macierzyńskiej. Refleksja nad historią macierzyństwa dostarcza wielu argumentów na rzecz stanowiska o jego społeczno-kulturowym pochodzeniu¹. Niniejszy tekst zawiera refleksję nad jakością życia współ-

¹ Kontrowersje związane z byciem matką oraz powiązanie macierzyństwa z oczekiwaniami i represjami społeczno-kulturowymi podkreślała również S. de Beauvoir w klasycznej pozycji z końca lat 40.

czesnych matek w kontekście trudnych do spełnienia wymogów macierzyństwa, które oferuje im współczesna kultura.

Obraz i wyzwania współczesnego macierzyństwa

Bycie matką w kulturze ponowoczesnej wiąże się z wieloma wyzwaniami, które w mniejszym stopniu dotyczyły kobiet we wcześniejszych okresach historycznych. Jednym z wyróżników współczesnej kultury jest bowiem wielość i nadmiar, co pociąga za sobą konieczność bycia na bieżąco, orientowania się, a dalej – podejmowania decyzji, dokonywania wyborów i borykania się z odpowiedzialnością. Jest to dodatkowo utrudnione przez fakt, że brakuje jednego, obowiązującego światopoglądu czy kryterium (Lyotard 1997). Na skutek procesów szeroko rozumianej pluralizacji ponowoczesnej kultury redefinicji uległy również relacje między rodzicami i dziećmi, kobietami i mężczyznami, a także relacje intymne i sama instytucja rodziny (Giddens 2006; Slany 2002; Szlendak 2011). Współczesna kobieta uwikłana jest tym samym nie tyle w jeden właściwy, powszechnie aprobowany społecznie wzorzec roli matki, jak to miało miejsce jeszcze w późnej nowoczesności, ile w bieżące uwarunkowania bycia matką, na które składają się dynamiczne przemiany kulturowe, przemiany w obrębie stereotypów i ról społecznych, intensywny rozwój technologii i mediów, przyrost wiedzy na temat macierzyństwa i konieczność bycia ekspertem, podyktowana brakiem spójności owej wiedzy.

Poniżej zasygnalizowano trzy obszary, które potraktować można jako ważne, hipotetyczne wyznaczniki współczesnego macierzyństwa. Zakłada się, że w sposób bardziej lub mniej bezpośredni konstruuje one współczesne macierzyństwo oraz mają wpływ na funkcjonowanie psychospołeczne kobiet. Prawdopodobnie decydują również o podejmowaniu bądź nie roli matki przez współczesne kobiety oraz spostrzeganej jakości macierzyństwa i jakości życia w ogóle. Warto zwrócić uwagę na fakt, iż nie tworzą one spójnego obrazu, często wzajemnie się wykluczając².

XX wieku pt. *Druga pleć* (1949/2003). Wypowiedź pisarki uznać można za głos coraz popularniejszych ówczesnie idei powszechnej emancypacji kobiet i rosnącego w siłę ruchu feministycznego. De Beauvoir demaskuje w pewnym sensie mit miłości macierzyńskiej, który pojawił się w kulturze z początkiem wieku XIX. Wskazuje na wielość doświadczeń macierzyńskich, niejednokrotnie negatywnych i wówczas wypieranych lub skrywanych przed otoczeniem, aby sprostać społecznie akceptowanemu wizerunkowi matki. Ostatecznie – jak się wydaje – podaje w wątpliwość jednowymiarowość macierzyństwa i jego jedynie naturalny charakter (zob. też: Gajewska 2008).

² Z faktem tym wiążą się prawdopodobnie liczne, odczuwane przez kobiety presje ze strony otoczenia, np. jednoczesna presja na bycie matką z jednej strony – w obszarze prywatnym lub na niebycie matką z drugiej – w obszarze zawodowym.

Dekonstrukcja stereotypu kobiecości

Rezultaty badań wskazują na proces rozpadania się obowiązującego do niedawna stereotypu kobiecości na swego rodzaju podkategorie (Ashmore, Del Boca, Titus 1984; Noseworthy, Lott 1984; Deaux, Winton, Crowley, Lewis 1985, za: Brannon 2002). Wydaje się, że wzorzec ten, oparty w dużej części na tradycyjnych wyobrażeniach, będący źródłem rozumienia kobiecości w kategoriach m.in. takich dyspozycji jak uległość, wrażliwość, troskliwość czy chwiejność emocjonalna, przy jednoczesnym braku cech męskich, takich jak asertywność, nastawienie rywalizacyjne czy racjonalność myślenia (Williams, Best 1990), współcześnie nie jest tak restrykcyjny. W praktyce oznacza to osłabienie presji społecznej na bycie kobietą w jeden aprobowany sposób i uelastycznienie kobiecej roli rodzajowej (Hort, Fagot, Leinbach 1990, za: Brannon 2002). Z punktu widzenia jakości życia może stanowić to udogodnienie (większa dowolność podejmowanych zachowań, ról czy przejawianych cech), ale może również stać się obciążeniem (konieczność dokonywania wyborów, uzasadniania ich, konfrontowania się, tolerowania wyborów innych).

Konflikt płci i emancypacja kobiet

W kontekście omawianej problematyki konflikt płci przejawia się głównie w nierównym rozkładzie obowiązków domowych i obowiązków związanych z opieką nad dzieckiem bądź dziećmi. Szacuje się, że po urodzeniu dziecka kobiety biorą na siebie trzy razy więcej nowych obowiązków niż mężczyźni (Medina 2012). Dane z wielu badań przekonują, że – mimo powszechnej dziś aktywności zawodowej kobiet i niejednokrotnie zmniejszającej się różnicy zarobków między kobietami i mężczyznami – główny ciężar zajmowania się domem i dziećmi spada na kobiety (Shelton, John 1996; Cousins, Tang 2004; Titkow, Duch-Krzystoszek, Budrowska 2004). Dodatkowo wykonywana w domu praca kobiet jest tzw. pracą niewidzialną, co może skutkować niezadowoleniem, frustracją czy poczuciem bycia niedostatecznie docenianym (Szlendak 2011).

Współczesna kultura formułuje pod adresem kobiet specyficzne oczekiwania odnośnie do samorealizowania się w wielu obszarach życia jednocześnie. Wypracowane w procesie emancypacji kobiet postulaty zdobywania wykształcenia, podejmowania pracy zawodowej, stałego podnoszenia kwalifikacji, odnoszenia sukcesów w sferze zawodowej stały się dziś obowiązującymi wyznacznikami poczucia spełnienia i zadowolenia dla wielu kobiet. Z drugiej strony miarą satysfakcji życiowej jest nadal bycie matką. Efektywne łączenie obu tych obszarów może stać się wyzwaniem i rodzić wiele dylematów.

Psychologizacja macierzyństwa

Jednym z parametrów charakteryzujących współczesną kulturę jest wzrost refleksyjności jednostek w zakresie życia intymnego i rodzinnego. Postępująca rewolucja w zakresie edukacji psychologicznej, zwana *uszlachceniem psychologicznym* (Skolnick, Skolnick 2007, za: Szlendak 2011), powoduje przyrost wiedzy psychologicznej z jednej strony oraz większą świadomość jednostek z drugiej. Proces ten jest szczególnie widoczny w sferze wychowywania dzieci. Wielu autorów podkreśla, iż współczesne macierzyństwo stało się nadmiernie obciążające m. in. z uwagi na mit krytycznych pierwszych trzech lat życia dziecka, który leży u podłoża tzw. pułapki rodzicielskiej, polegającej na tym, że współczesne matki poświęcają dzieciom cały swój wolny czas oraz zapewniają im maksimum stymulacji i zajęć edukacyjnych (Szlendak 2011). Gdzie indziej tendencja ta opisywana jest jako hiperwychowanie – badacze podkreślają strategiczne dążenia rodziców do zapewnienia dzieciom sukcesu intelektualnego (Medina 2012). Pojawia się też teza o zarządzaniu dzieciństwem, charakterystycznym dla współczesnych rodziców zintensyfikowaniu działań, mających na celu zapewnienie dzieciom bezpieczeństwa i maksymalnych szans edukacyjnych (Honore 2011). Wiele wskazuje na to, że współczesna matka dodatkowo obciążona jest dostępnością różnej jakości wiedzy na temat rozwoju dzieci, która to wiedza stale podlega dyskusjom i rewizjom. Może to potęgować z jednej strony poczucie (często nadmiernej) odpowiedzialności, z drugiej – niemożność uzyskania jednoznacznych odpowiedzi i lęk przed popełnianiem błędów wychowawczych.

Jakość życia

Problematyka jakości życia człowieka podejmowana jest w psychologii od lat, nadal jednak pojęcie to pozostaje w opracowaniu i nastęrcza badaczom wielu trudności (Dziurawicz-Kozłowska 2002). Ujęcia wąskie koncentrują się wokół empirycznych definicji jakości życia, odwołujących się głównie do jej pragmatycznych wskaźników (np. stanu zdrowia, wykształcenia, sytuacji rodzinnej, poziomu dochodów czy dostępu do rozmaitych dóbr) lub też wskaźników psychologicznych (stopnia zaspokojenia potrzeb czy stopnia realizacji indywidualnych celów). Można również wyodrębnić definicje, w których badacze podkreślają regulacyjną rolę procesów psychologicznych o charakterze emocjonalnym bądź poznawczym. W tym przypadku jakość życia rozumiana jest jako dobre samopoczucie, stosunek emocji pozytywnych i negatywnych, ogólny dobrostan jednostki, poczucie szczęścia, satysfakcji czy też zadowolenie z własnego życia (Bańka, Derbis 1994; Trzebińska, Łuszczynska 2002).

Drugi rodzaj stosowanych definicji jakości życia ma charakter szeroki i przyjmuje zwykle postać teoretycznych modeli jakości życia (Dziurawicz-Kozłowska 2002). W tym przypadku jakość życia rozumiana jest wielopłaszczyznowo. Przyjmuje się, że dotyczy ona wielu sfer funkcjonowania człowieka jednocześnie (Straś-Romanowska 1992; 2004; 2005). W ramach szerokiego rozumienia jakości życia zakłada się, że funkcjonowanie człowieka powinno być rozpatrywane jednocześnie na kilku płaszczyznach. Wyróżnia się: wymiar biologiczny, społeczny, podmiotowy i duchowy życia ludzkiego (Straś-Romanowska 1992; 2005). Wymiar biologiczny dotyczy zaspokajania potrzeb organizmu, zgodnie z zasadą homeostazy. Przeżywanie życia w tym wymiarze określane jest jako samopoczucie fizyczne, powiązane z świadomością własnego ciała, doświadczaniem jego stanów, życie zgodne bądź nie z wymaganiami i ograniczeniami ciała (w tym jego czasowymi zmianami, np. podczas ciąży czy starzenia się), a także ingerowanie w jego kształt, stany i zachodzące w nim procesy (np. chęć zachowania młodego ciała). Jakość życia w wymiarze biologicznym określana może być jako przystosowanie biologiczne.

Wymiar społeczny również wiąże się z zaspokajaniem potrzeb, ale chodzi w tym przypadku o potrzeby *stricte* społeczne, tj. potrzebę afiliacji, bezpieczeństwa, akceptacji, ważności i aprobaty społecznej, których realizacja przebiega zgodnie z zasadą heteronomii, dążeniem jednostki do bycia między ludźmi, zależności od otoczenia społecznego, chęcią dostosowywania się do wymogów i norm społecznych. Na poziomie przeżywania jednostka w wymiarze społecznym może zyskiwać poczucie bezpieczeństwa i mocy społecznej. Jakość życia w tym wymiarze określana być może z kolei jako przystosowanie społeczne czy adaptacja. Wymiar podmiotowy łączy się z przeżywaniem poszczególnych zdarzeń jako pewnej całości, intencjonalnym ustosunkowywaniem się do samego siebie (autorefleksji), doświadczaniem siebie, konfrontowaniem się z dylematami i konfliktami wewnętrznymi, ale też odczuwaniem potrzeby wolności, niezależnienia się od ograniczeń biologicznych i społecznych oraz autentyczności. *Podmiotowy wymiar psychiki człowieka podlega prawu autonomii, zaś charakterystycznym sposobem rozwoju w tym wymiarze jest samorealizacja* (Straś-Romanowska 2005, s. 270). Jakość życia jest w tym wypadku powiązana z przystosowaniem do Ja (podmiotowym).

W wymiarze duchowym jednostka może wykraczać poza rzeczywistość fizyczną i kierować się w stronę metafizyki. Dominujące w tym wymiarze są przeżycia metafizyczne (związane z wartościami absolutnymi i religijnymi) i przeżycia graniczne (śmierci czy cierpienia). Tak rozumiane życie duchowe jednostki podlega regulacji, zgodnie z zasadą homonomii, czyli nadrzędnego sensu życia. Jakość życia w tym wymiarze oznacza przystosowanie duchowe lub egzystencjalne i może być osiągnięta na drodze samodoskonalenia i autotranscendencji³. Szerokie rozumienie jakości życia

³ Poszczególne wymiary – zdaniem Straś-Romanowskiej (2005) – powiązane są bezpośrednio z afektywnymi komponentami życia, które to z kolei przekładają się na jego jakość. Komponenty te mają

umożliwia wzięcie pod uwagę poszczególnych aspektów funkcjonowania jednostki, które wyznaczają globalną jakość życia.

Problem badawczy

Zarysowany w części pierwszej obraz współczesnego macierzyństwa nasuwa refleksję dotyczącą radzenia sobie matek z jego wyzwaniami. Wydaje się, że obciążenia związane z jednoczesnym pełnieniem różnych ról społecznych, oczekiwania społeczne odnośnie do samorozwoju i odnoszenia sukcesów w sferze zawodowej, przy jednoczesnym rozluźnianiu norm społecznych i stereotypów oraz presji świadomego rodzicielstwa mogą znacząco wpływać na jakość życia współczesnych kobiet. Można przewidywać, że jakość życia powinna obniżyć się pod naporem wymienionych wyżej i omówionych wcześniej w tekście czynników. Celem przeprowadzonego badania było uzyskanie częściowej odpowiedzi na pytanie o jakość życia matek w poszczególnych jego wymiarach, w zależności od takich zmiennych, jak: wykształcenie, miejsce zamieszkania, pozostawanie w związku z partnerem, rodzaj macierzyństwa, liczba posiadanych dzieci oraz płeć pierwszego dziecka. Przeprowadzone badanie miało charakter eksploracyjny.

Przebieg badania i narzędzia badawcze

Badanie przeprowadzone zostało przy pomocy *Kwestionariusza Poczucia Jakości Życia* (M. Straś-Romanowska, A. Oleszkowicz, T. Frąckowiak). Narzędzie składa się z 60 twierdzeń. Zadaniem osób badanych jest ustosunkowanie się do poszczególnych twierdzeń za pomocą określenia stopnia zgadzania się z każdym z nich na skali od 1 do 4. Twierdzenia tworzą 4 wymiary określające poczucie jakości życia badanych w poszczególnych sferach: psychofizycznej, psychospołecznej, podmiotowej oraz metafizycznej. Po wypełnieniu *Kwestionariusza Poczucia Jakości Życia* badani

znak pozytywny lub negatywny, w zależności od funkcjonowania jednostki w poszczególnych wymiarach. I tak wymiar biologiczny łączy się z odczuwaniem przyjemności – bólu, wymiar społeczny z satysfakcją (dumą) – brakiem satysfakcji (porażką, rozczarowaniem), wymiar podmiotowy z radością istnienia (*flow*) – ciężarem istnienia (udręką), a wymiar duchowy z poczuciem sensu życia – cierpieniem duchowym (rozpaczą, trwogą, pustką egzystencjalną).

udzielali informacji na temat względnie stałych czynników, które mogłyby warunkować jakość ich życia (w tzw. metryczce)⁴.

Charakterystyka badanej populacji

Przebadano 95 kobiet, w tym: 11 (11,58%) kobiet w wieku poniżej 25 lat, 23 (24,21%) kobiety w wieku 26–33 lat, 25 (26,32%) kobiet w wieku 34–41 lat, 16 (16,84%) kobiet w wieku 42–49 lat, 12 (12,63%) kobiet w wieku 50–57 lat oraz 8 (8,42%) kobiet w wieku powyżej 58 lat. Badane kobiety różniły się wykształceniem (wykształcenie wyższe – 81 (85,26%) kobiet i średnie – 14 (14,74%) kobiet). Wśród nich były osoby w przeważającej części posiadające dzieci. Dane na ten temat przedstawiają się następująco: 12 (12,63%) kobiet nie miało dzieci, 32 (33,68%) posiadały jedno dziecko i 51 (53,68%) posiadało więcej niż jedno dziecko. Zebrano również informacje na temat płci pierwszego dziecka wśród badanych kobiet. Otóż kształtowały się one następująco: 45 (47,37%) kobiet było matkami dziewczynek urodzonych jako pierwsze lub jedyne dziecko, 38 (40,00%) kobiet było matkami chłopców urodzonych jako pierwsze bądź jedyne dziecko, 12 (12,63%) kobiet nie miało żadnego dziecka.

Rezultaty badania

Uzyskane w badaniu wyniki wskazują, że jakość życia badanych kobiet zależała od czynników takich jak: wykształcenie, liczba posiadanych dzieci oraz płeć pierwszego dziecka. Były to jedyne zmienne wśród pomierzonych, które w istotny sposób różnicowały badaną populację, z tego względu poniżej zaprezentowano jedynie wyniki analiz dla powyższych czynników.

Wykształcenie i liczba posiadanych dzieci a jakość życia kobiet

Przeprowadzono analizy wariancji dla pięciu zmiennych zależnych: globalna jakość życia oraz jakość życia w sferach psychofizycznej, psychospołecznej, pod-

⁴ Były nimi: wiek, wykształcenie (wyższe, średnie), miejsce zamieszkania (aglomeracja miejska, mniejsze miasto, wieś), życie w związku lub nie, ewentualny czas pozostawania w związku, rodzaj rodzicielstwa (samotne, w związku formalnym lub nieformalnym), liczba posiadanych dzieci (brak dzieci, jedno dziecko, więcej niż jedno dziecko) oraz płeć pierwszego dziecka.

miotowej i metafizycznej, w układzie 2×3 dla zmiennych niezależnych: wykształcenie (wyższe vs średnie) i liczba posiadanych dzieci (brak dzieci vs. jedno dziecko vs. więcej niż jedno dziecko). W obrębie analiz otrzymano efekty główne oraz efekty interakcji, które przedstawione zostały poniżej, w tabelach 1 i 2 oraz na rysunkach 1 i 2.

Tabela 1 zawiera otrzymane efekty główne dla zmiennej „wykształcenie”. Okazało się, że wpływ na postrzeganie jakości życia wśród badanych kobiet miało zdobyte przez nie wykształcenie. Kobiety z wyższym wykształceniem znacząco lepiej niż te ze średnim wykształceniem oceniały jakość życia w sferach: psychospołecznej, podmiotowej oraz metafizycznej. Te oceny przełożyły się na ich wyższy wynik w zakresie oceny globalnej jakości życia.

Tabela 1. Postrzegana przez kobiety Jakość Życia w zależności od ich wykształcenia

Zmienna zależna: Jakość Życia	<i>F</i>	<i>p</i>	Wykształcenie wyższe	Wykształcenie średnie	Uwagi
Globalna	$F(1,89) = 8,97$	0,0035	193,63	177,06	U osób z wyższym wykształceniem oceny JŻ istotnie wyższe
Psychofizyczna	$F(1,89) = 1,53$	0,2191	47,26	45,08	Brak różnic istotnych statystycznie w ocenach JŻ
Psychospołeczna	$F(1,89) = 13,56$	0,0004	49,14	42,88	U osób z wyższym wykształceniem oceny JŻ istotnie wyższe
Podmiotowa	$F(1,89) = 10,54$	0,0016	48,78	42,85	U osób z wyższym wykształceniem oceny JŻ istotnie wyższe
Metafizyczna	$F(1,89) = 3,49$	0,0646	49,27	46,29	U osób z wyższym wykształceniem oceny JŻ wyższe, na poziomie trendu

Tabela 2 zawiera otrzymane efekty główne dla zmiennej „liczba posiadanych dzieci”. Okazało się, że posiadanie jednego dziecka sprzyja bardziej pozytywnej ocenie jakości życia w porównaniu z sytuacjami, w których dzieci nie ma wcale lub gdy jest ich więcej niż jedno. Zależność ta jest zauważalna w przypadku poczucia globalnej jakości życia oraz oszacowań na skalach psychofizycznej i podmiotowej. Kobiety nieposiadające dzieci istotnie niżej oceniają swą jakość życia w sferze psychospołecznej. Brak dzieci lub posiadanie więcej niż jednego dziecka ma podobny wpływ na poczucie jakości życia (względnie niższe) w sferach psychofizycznej i podmiotowej. Na poczucie jakości życia w sferze metafizycznej liczba posiadanych dzieci nie ma żadnego wpływu.

Tabela 2. Postrzegana przez kobiety Jakość Życia w zależności od posiadania dzieci

Zmienna zależna: Jakość Życia	F	p	Brak dzieci	Jedno dziecko	Więcej niż jedno dziecko	Uwagi
Globalna	$F(2,89) = 4,57$	0,0129	174,20	196,14	185,69	Wszystkie różnice istotne statystycznie $0,0001 < p < 0,0333$
Psychofizyczna	$F(2,89) = 6,90$	0,0016	44,30	50,09	44,11	Istotnie wyższy wynik dla osób z jednym dzieckiem, $0,0001 < p < 0,0016$
Psychospołeczna	$F(2,89) = 4,30$	0,0165	41,85	48,23	47,96	Istotnie niższy wynik dla osób nieposiadających dzieci, $p < 0,0004$
Podmiotowa	$F(2,89) = 2,47$	0,0896	43,00	48,41	46,04	Nieistotna różnica ($p = 0,08$) pojawiła się tylko pomiędzy grupami osób nieposiadających dzieci a tymi, które posiadają więcej niż jedno dziecko. Pozostałe różnice istotne statystycznie $0,0044 < p < 0,05$
Metafizyczna	$F(2,89) = 1,68$	0,1922	45,45	49,45	48,44	Brak różnic istotnych statystycznie

Rys. 1. Wpływ wykształcenia oraz liczby posiadanych dzieci na postrzeganą jakość życia w 4 sferach funkcjonowania psychicznego: w0 – osoby z wyższym wykształceniem i nieposiadające dzieci; w1 – osoby z wyższym wykształceniem i posiadające 1 dziecko; w2 – osoby z wyższym wykształceniem i posiadające więcej niż 1 dziecko; s0 – osoby ze średnim wykształceniem i nieposiadające dzieci; s1 – osoby ze średnim wykształceniem i posiadające 1 dziecko; s2 – osoby ze średnim wykształceniem i posiadające więcej niż 1 dziecko

Na rysunku 1 przedstawiono szczegółowe dane na temat ocen jakości życia w różnych obszarach życia psychicznego dokonane przez badane kobiety. Można zauważyć większe zróżnicowanie ocen we wszystkich czterech sferach wyrażanych przez kobiety ze średnim wykształceniem. Osoby z wyższym wykształceniem, bez względu na posiadanie bądź nieposiadanie dzieci (jednego lub większej ich liczby) szacują własną jakość życia bardzo podobnie.

Sfera psychofizyczna. Otrzymano efekt interakcji czynników „wykształcenie” i „liczba dzieci” nieistotny statystycznie ($F(2,89) = 2,68; p < 0,0740$), możliwy jednak do interpretacji na poziomie trendu. Jak wynika z analiz (rys. 1), kobiety z wyższym wykształceniem ($w_0 = 47,10; w_1 = 48,59; w_2 = 46,09; p > 0,44$) szacują własne funkcjonowanie w obszarze psychofizycznym w jednakowy sposób bez względu na to, czy posiadają dzieci i jaka jest ich liczba. Natomiast kobiety z wykształceniem średnim oszacowują swoją jakość życia różnie: najwyżej jeśli mają jedno dziecko ($s_1 = 51,60$) i jest to znacznie i istotnie wyżej, aniżeli gdy nie mają dzieci ($s_0 = 41,50; p < 0,0245$) lub gdy mają co najmniej dwoje dzieci ($s_2 = 42,14; p < 0,0029$). W tej sferze kobiety o średnim wykształceniu z jednym dzieckiem, czują się również lepiej niż kobiety z wyższym wykształceniem, które posiadają więcej niż jedno dziecko ($p < 0,0295$).

Sfera psychospołeczna. Otrzymano efekt interakcji czynników „wykształcenie” oraz „liczba dzieci” nieistotny statystycznie ($F(2,89) = 2,28; p < 0,1073$). W zakresie funkcjonowania psychospołecznego jednak istotnie różnią się od pozostałych wyodrębnionych w analizie grup wyłącznie kobiety ze średnim wykształceniem i nieposiadające dzieci ($s_0 = 36,00$). Ich wynik okazał się znacząco najniższy! ($0,0001 < p < 0,0237$). Wskazuje on na nisko szacowaną przez te kobiety jakość życia w sferze psychospołecznej (rys. 1).

Sfera podmiotowa. Otrzymano efekt interakcji czynników „wykształcenie” oraz „liczba dzieci” nieistotny statystycznie ($F(2,89) = 2,65; p < 0,0755$), możliwy jednak do interpretacji na poziomie trendu. Z obliczeń wynika (rys. 1), że kobiety z wyższym wykształceniem jednakowo oceniają swą jakość życia w tej sferze bez względu na posiadanie bądź nieposiadanie dzieci ($w_0 = 48,50; w_1 = 48,62; w_2 = 49,22; p > 0,70$). Kobiety ze średnim wykształceniem szacują jakość funkcjonowania w sferze podmiotowej w sposób bardziej zróżnicowany: najniżej kobiety ze średnim wykształceniem i nieposiadające dzieci ($s_0 = 37,50$). Ich wynik jest istotnie niższy od prawie wszystkich wyodrębnionych w niniejszej analizie grup ($0,0039 < p < 0,0217$), z wyjątkiem kobiet o takimże (średnim) wykształceniu, ale z większą niż jeden liczbą dzieci ($s_2 = 42,85; p < 0,691$). W przypadku zatem kobiet ze średnim wykształceniem najgorzej jest nie mieć dzieci wcale lub mieć ich więcej niż jedno!

Sfera metafizyczna. Otrzymano efekt interakcji czynników „wykształcenie” oraz „liczba dzieci” istotny statystycznie ($F(2,89) = 4,18; p < 0,0182$). Okazało się, że kobiety z wyższym wykształceniem szacują jakość swego życia tak samo, bez względu

na posiadanie dzieci ($w_0 = 50,40$; $w_1 = 48,11$; $w_2 = 49,31$; $0,1994 < p < 0,5201$). Wśród kobiet o średnim wykształceniu zdecydowanie najniższy wynik w sferze metafizycznej osiągnęły kobiety bez dzieci ($s_0 = 40,50$). Wynik ten jest istotnie niższy niż wszystkie pozostałe wyniki w wyodrębnionych grupach, $0,008956 < p < 0,0325$ (rys. 1), jedynie w stosunku do kobiet z takimże, średnim wykształceniem, ale posiadających co najmniej dwoje dzieci ($s_2 = 47,57$) różnica ta wystąpiła na granicy ufności statystycznej (trend; $p < 0,0684$). Zatem w kwestii metafizycznego poczucia jakości życia najgorzej oszacowują się kobiety o średnim wykształceniu, bez dzieci lub z większą niż jedno liczbą dzieci.

Rys. 2. Wpływ wykształcenia oraz liczby posiadanych dzieci na postrzeganą globalnie jakość życia: w_0 – osoby z wyższym wykształceniem i nieposiadające dzieci; w_1 – osoby z wyższym wykształceniem i posiadające 1 dziecko; w_2 – osoby z wyższym wykształceniem i posiadające więcej niż 1 dziecko; s_0 – osoby ze średnim wykształceniem i nieposiadające dzieci; s_1 – osoby ze średnim wykształceniem i posiadające 1 dziecko; s_2 – osoby ze średnim wykształceniem i posiadające więcej niż 1 dziecko

Na rysunku 2 zilustrowano podsumowanie deklarowanego przez badanych funkcjonowania w 4 sferach życia psychicznego. Wyraża się ono w zmiennej globalnego poczucia jakości życia. Efekt interakcji czynników „wykształcenie” oraz „liczba posiadanych dzieci” okazał się istotny statystycznie ($F(2,89) = 3,16$; $p < 0,04712$). Kobiety z wyższym wykształceniem nie różniły się pomiędzy grupami wyodrębnionymi ze względu na posiadanie bądź nieposiadanie dzieci w jakiegokolwiek liczbie ($w_0 =$

192,90; $w_1 = 195,88$; $w_2 = 192,11$; $0,3539 < p < 0,8925$). Wśród kobiet z wykształceniem średnim najgorzej oceniają jakość swego życia te, które nie posiadają dzieci ($s_0 = 155,50$). Ich wynik jest istotnie niższy niż wyniki we wszystkich innych grupach ($0,0012 < p < 0,0045$). Jedynie kobiety ze średnim wykształceniem i posiadające więcej niż jedno dziecko mogą czuć się podobnie źle ($s_2 = 179,28$) jak te bez dzieci, gdyż różnica statystyczna nie jest tak wyraźnie istotna ($p < 0,0768$).

Wykształcenie oraz płeć pierwszego dziecka a jakość życia kobiet. Przeprowadzono analizy wariancji dla pięciu zmiennych zależnych: globalna jakość życia oraz jakość życia w sferach psychofizycznej, psychospołecznej, podmiotowej i metafizycznej, w układzie 2×3 dla zmiennych niezależnych: wykształcenie (wyższe vs. średnie) i płeć pierwszego dziecka (męska vs. żeńska vs. brak płci dziecka – w przypadku tych kobiet, które nie miały dzieci). Otrzymano efekty główne oraz efekty interakcji, które przedstawiono w tabelach 3 i 4 oraz na rysunkach 3 i 4.

Wykształcenie. Tabela 3 zawiera otrzymane efekty główne dla zmiennej „wykształcenie”. Kobiety z wyższym wykształceniem znacząco lepiej niż te ze średnim wykształceniem oceniały jakość życia w sferach: psychospołecznej, podmiotowej oraz metafizycznej. Oceny te przełożyły się na wyższy wynik w zakresie oceny globalnej jakości życia. Wyniki analizy potwierdzają znaczenie czynnika „wykształcenie” dla poczucia jakości życia, są podobne do poprzedniej analizy wykonywanej w układzie „wykształcenie” i „liczba dzieci” (por. tab. 1). W niniejszym układzie (tab. 3) stwierdzono istotną statystycznie różnicę w sferze metafizycznej (nie na poziomie trendu jak poprzednio) pomiędzy kobietami z wyższym średnim wykształceniem.

Tabela 3. Postrzegana przez kobiety Jakość Życia w zależności od ich wykształcenia

Zmienna zależna: Jakość Życia	<i>F</i>	<i>p</i>	Wykształcenie wyższe	Wykształcenie średnie	Uwagi
Globalna	$F(1,89) = 10,82$	0,0014	193,32	175,10	U osób z wyższym wykształceniem oceny JŻ istotnie wyższe
Psychofizyczna	$F(1,89) = 2,35$	0,1284	47,08	44,24	Brak różnic istotnych statystycznie w ocenach JŻ
Psychospołeczna	$F(1,89) = 12,98$	0,0005	49,04	42,88	U osób z wyższym wykształceniem oceny JŻ istotnie wyższe
Podmiotowa	$F(1,89) = 13,08$	0,0005	48,83	42,24	U osób z wyższym wykształceniem oceny JŻ istotnie wyższe
Metafizyczna	$F(1,89) = 5,23$	0,0245	49,40	45,79	U osób z wyższym wykształceniem oceny JŻ wyższe

Płeć pierwszego dziecka. Tabela 4 zawiera otrzymane efekty główne dla zmiennej „płeć pierwszego dziecka”. Okazało się, że posiadanie pierwszego potomka płci męskiej sprzyja bardziej pozytywnej ocenie jakości życia w porównaniu z sytuacjami, w których pierwsza rodzi się dziewczynka lub też nie ma się dzieci wcale. Zależność ta jest zauważalna w przypadku poczucia globalnej jakości życia oraz w przypadku oszacowań na skalach podmiotowej i metafizycznej. Kobiety nie posiadające dzieci istotnie niżej oceniają swą jakość życia w sferze psychospołecznej. Na poczucie jakości życia w sferze psychofizycznej płeć pierwszego potomka nie ma żadnego wpływu.

Tabela 4. Postrzegana przez kobiety Jakość Życia w zależności od płci pierwszego dziecka

Zmienna zależna: Jakość Życia	<i>F</i>	<i>p</i>	Płeć żeńska (k)	Płeć męska (m)	Brak potomka (x)	Uwagi
Globalna	$F(2,89) = 3,98$	0,0219	184,71	193,72	174,20	Wszystkie różnice istotne statystycznie $0,0006 < p < 0,0546$. Chłopca mieć lepiej niż dziewczynkę ($p < 0,0157$)
Psychofizyczna	$F(2,89) = 2,01$	0,1397	44,86	47,89	44,30	Brak statystycznie istotnych różnic
Psychospołeczna	$F(2,89) = 4,36$	0,0155	47,58	48,46	41,85	Istotnie niższy wynik dla osób nieposiadających dzieci żadnej płci, $p < 0,0008$. Brak istotnych różnic pomiędzy posiadaniem chłopca bądź dziewczynki.
Podmiotowa	$F(2,89) = 2,90$	0,0602	45,37	48,24	43,00	Lepiej mieć chłopca niż dziewczynkę, $p < 0,0193$; dziewczynka lub brak dziecka jest podobnie oceniane, $p < 0,1848$ (gorzej niż posiadanie chłopca)
Metafizyczna	$F(2,89) = 3,74$	0,0274	47,08	50,25	45,45	Lepiej mieć chłopca niż dziewczynkę, $p < 0,0030$; dziewczynka lub brak dziecka jest podobnie oceniane, $p < 0,2892$ (gorzej niż posiadanie chłopca)

Interaktywne znaczenie wykształcenia oraz płci pierwszego dziecka. Na rysunku 3 przedstawiono szczegółowe dane na temat ocen jakości życia dokonanych przez badane kobiety. Można zauważyć większe zróżnicowanie ocen wyrażanych przez kobiety ze średnim wykształceniem, najczęściej w sferach metafizycznej i podmiotowej. Osoby z wyższym wykształceniem, bez względu na płeć pierwszego dziecka lub też brak dzieci, szacują własną jakość życia bardzo podobnie na wszystkich skalach.

Rys. 3. Wpływ wykształcenia oraz rodzaju płci pierwszego dziecka na postrzeganą jakość życia w 4 sferach funkcjonowania psychicznego: wk – osoby z wyższym wykształceniem i posiadające pierwsze dziecko płci żeńskiej; wm – osoby z wyższym wykształceniem i posiadające pierwsze dziecko płci męskiej; wx – osoby z wyższym wykształceniem i nieposiadające dziecka żadnej płci; sk – osoby ze średnim wykształceniem i posiadające pierwsze dziecko płci żeńskiej; sm – osoby ze średnim wykształceniem i posiadające pierwsze dziecko płci męskiej; sx – osoby ze średnim wykształceniem i nieposiadające dziecka żadnej płci

Sfera psychofizyczna. Otrzymano efekt interakcji czynników „wykształcenie” i „płeć pierwszego dziecka” nieistotny statystycznie ($F(2,89) = 1,50; p < 0,2283$). Nie stwierdzono różnic istotnych statystycznie w obrębie wyodrębnionych grup. Kobiety deklarują podobne zadowolenie z życia w obszarze psychofizycznym bez względu na wykształcenie lub płeć pierwszego dziecka.

Sfera psychospołeczna. Otrzymano efekt interakcji czynników „wykształcenie” i „płeć pierwszego dziecka” nieistotny statystycznie ($F(2,89) = 1,89; p < 0,1562$). Pomimo braku istotności statystycznej niniejszego efektu pojawiła się istotna różnica pomiędzy grupą kobiet ze średnim wykształceniem, które nie posiadają dziecka żadnej płci ($sx = 36,00$), a wszystkimi pozostałymi grupami ($0,0003 < p < 0,0097$). Kobiety te szacują jakość życia w sferze psychospołecznej jako zdecydowanie najniższą.

Sfera podmiotowa. Otrzymano efekt interakcji czynników „wykształcenie” i „płeć pierwszego dziecka” nieistotny statystycznie ($F(2,89) = 2,90; p < 0,0602$), ale możliwy do interpretacji na poziomie trendu. W obrębie niniejszego efektu okazało się, że o ile kobiety z wyższym wykształceniem nie różnicują poczucia jakości życia w zakresie podmiotowości poprzez płeć pierwszego potomka lub w ogóle posiadanie dziecka jakiegokolwiek płci, o tyle jakość życia kobiet ze średnim wykształceniem jest niejako uwarunkowana płcią pierwszego dziecka oraz tym, czy w ogóle ono jest.

U kobiet ze średnim wykształceniem jakość życia w sferze podmiotowej jest postrzegana jako względnie najwyższa, jeśli posiadają raczej chłopca ($sm = 47,42$) niż dziewczynkę ($sk = 41,80$) jako pierwszego potomka ($p < 0,0823$; granica istotności statystycznej, poziom trendu) oraz zdecydowanie lepiej, jeśli posiadają chłopca, niż są w sytuacji braku dziecka ($sx = 37,50$; $p < 0,0260$). Posiadanie dziewczynki jako pierwsze dziecko ma inny wpływ na jakość życia kobiet z wyższym lub ze średnim wykształceniem. Osoby z wyższym wykształceniem oceniają jakość swego życia w obszarze podmiotowości jako wyższą, zarówno jeśli posiadają dziewczynkę ($wk = 48,95$), a także jeśli nie posiadają dziecka w ogóle ($wx = 48,50$), niż osoby z wykształceniem średnim, które mają dziewczynkę ($sk = 41,80$) (różnice istotne statystycznie, odpowiednio: $p < 0,0071$ i $p < 0,0278$). Najniżej oceniają jakość swego życia kobiety ze średnim wykształceniem i nieposiadające dzieci ($sx = 37,00$), przy różnicach istotnych statystycznie względem prawie wszystkich wyodrębnionych grup ($0,0048 < p < 0,0260$). Okazuje się jednak również, że owa względnie najniższa jakość życia w sferze podmiotowej wśród mniej wykształconych i bezdzietnych kobiet jest postrzegana jedynie podobnie do grupy kobiet o takim samym wykształceniu, ale posiadających dziewczynkę jako pierwsze dziecko ($sk = 41,80$, $p < 0,3500$)!

Sfera metafizyczna. Otrzymano efekt interakcji czynników „wykształcenie” i „płeć pierwszego dziecka” istotny statystycznie ($F(2,89) = 4,47$; $p < 0,0142$). Otrzymane wyniki wskazują, że jakość życia w sferze metafizycznej jest najniżej oceniana przez kobiety ze średnim wykształceniem, które nie posiadają dziecka ($sx = 40,50$; $0,0054 < p < 0,0205$ względem prawie wszystkich grup). Brak istotnej różnicy w tym wypadku, stwierdzono jedynie w odniesieniu do grupy kobiet ze średnim wykształceniem, które posiadają dziewczynkę w roli pierwszego dziecka ($sk = 45,60$; $p < 0,2005$). Okazuje się zatem, że jakość życia w przypadku posiadania dziewczynki jako pierwszego dziecka lub też nieposiadanie dziecka wcale ma podobne znaczenie dla kobiet ze średnim wykształceniem. Posiadanie dziewczynki jako pierwszego dziecka u kobiet ze średnim wykształceniem powoduje ponadto niższy wynik w szacunkach jakości życia w sferze metafizycznej w porównaniu z kobietami z wyższym wykształceniem, które nie posiadają dzieci wcale ($wx = 50,40$; $p < 0,0670$; zależność o charakterze trendu). Kobiety ze średnim wykształceniem inaczej oceniają jakość życia w sferze metafizycznej w zależności od tego, czy pierwsze dziecko jest chłopcem ($sm = 51,28$), czy też dziewczynką ($sk = 45,40$; $p < 0,0428$). Postrzegają zatem metafizyczną jakość swego życia jako wyższą w wypadku posiadania chłopca niż dziewczynki.

Globalna jakość życia. Na rysunku 4 zilustrowano podsumowanie deklarowanego przez badanych funkcjonowania w czterech sferach życia psychicznego. Podsumowanie owo wyraża się w zmiennej globalnego poczucia jakości życia. Efekt interakcji czynników „wykształcenie” oraz „płeć pierwszego dziecka” okazał się istotny statystycznie ($F(2,89) = 3,84$; $p < 0,0249$). Kobiety z wyższym wykształceniem nie różnią

się w ocenach globalnej jakości ich życia pomiędzy grupami wyodrębnionymi ze względu na płeć posiadanego pierwszego dziecka bądź brak dziecka ($wk = 193,62$; $wm = 193,45$; $wx = 192,90$; $0,9020 < p < 0,9653$). Wśród kobiet z wykształceniem średnim najgorzej oceniają jakość swego życia te, które nie posiadają dziecka wcale ($sx = 155,50$). Ich wynik jest istotnie niższy niż wyniki w prawie wszystkich innych grupach ($0,0021 < p < 0,0046$). Jakość ich życia jest jedynie porównywalnie niska z jakością życia tych kobiet ze średnim wykształceniem, które posiadają córki jako pierwsze dzieci ($sk = 175,80$; $p < 0,1477$). Posiadanie syna jako pierwsze dziecko powoduje względnie wysoką ocenę jakości życia wśród kobiet ze średnim wykształceniem ($sm = 194,00$), porównywalnie wysoką jak u kobiet z wyższym wykształceniem (z jakąkolwiek płcią pierwszego dziecka lub brakiem dziecka; $0,9561 < p < 0,8934$). Okazuje się również, że kobiety ze średnim wykształceniem raczej są skłonne przyznawać, że ich jakość życia jest wyższa, gdy mają pierwszego potomka płci męskiej ($sm = 194$), niż gdy mają potomkinię płci żeńskiej ($sk = 175,80$; $p < 0,0646$; zależność o charakterze trendu). O ile zatem płeć pierwszego dziecka nie ma wpływu na ocenę jakości życia u kobiet z wyższym wykształceniem, o tyle kobiety z wykształceniem średnim różnicują jakość swego życia w zależności od płci dziecka: najwyżej oceniają jakość życia, gdy mają syna, gorzej, gdy mają córkę. Co ciekawe – są skłonne mówić o względnie niskiej jakości życia, jeśli nie mają dzieci wcale lub gdy mają córki jako pierwsze bądź jedyne dziecko.

Rys. 4. Wpływ wykształcenia oraz płci pierwszego dziecka na postrzeganą globalnie jakość życia: wk – kobiety z wyższym wykształceniem posiadające pierwsze dziecko płci żeńskiej; wm – kobiety z wyższym wykształceniem posiadające pierwsze dziecko płci męskiej; wx – kobiety z wyższym wykształceniem nieposiadające dziecka żadnej płci; sk – kobiety ze średnim wykształceniem posiadające pierwsze dziecko płci żeńskiej; sm – kobiety ze średnim wykształceniem posiadające pierwsze dziecko płci męskiej; sx – kobiety ze średnim wykształceniem nieposiadające dziecka żadnej płci

Dyskusja

Z przeprowadzonego badania wynika, że kobiety z wyższym wykształceniem znacznie wyżej oceniały jakość życia niż kobiety z wykształceniem średnim. Prawidłowość ta dotyczy aż trzech sfer: społecznej, podmiotowej oraz metafizycznej. Dla oszacowań jakości życia nieistotne okazały się czynniki związane z poziomem dochodów, wiekiem czy też stażem pozostawania w związku. Stan zdrowia i poziom zaspokojenia potrzeb w wymiarze biologicznym wszystkie badane kobiety oceniały podobnie (sfera psychofizyczna). Wydaje się zatem, że subiektywna ocena jakości życia kobiet wiązała się z możliwościami dokonywania adekwatnych reinterpretacji sytuacji i zdarzeń mających miejsce w ich życiu, które mogą ilustrować otrzymane rezultaty w sferach psychospołecznej, podmiotowej i metafizycznej. Jakość życia łączyła się bardziej z możliwościami poznawczego i emocjonalnego opracowywania zdarzeń niż z samymi obiektywnie występującymi czynnikami, takimi jak np. poziom dochodów czy wiek.

Najwyższe oceny globalnego poczucia jakości życia uzyskano wśród kobiet posiadających jedno dziecko i to dziecko płci męskiej. Dotyczyło to zwłaszcza oszacowań w sferze podmiotowej. Męski i jedyny potomek przynosi zatem ciągle więcej radości życia, pomimo obserwowalnych przemian kulturowych i zmian w obrębie stereotypów płci. Co ciekawe, posiadanie chłopca podnosi również samopoczucie w zakresie oszacowań na skali metafizycznej jakości życia – spełnienie egzystencjalne związane jest z posiadaniem syna; córki lub brak dzieci przeżywane są podobnie. Wynik ten potwierdza powszechnie znany, tradycyjny pogląd o większej satysfakcji z posiadania syna niż córki i – jak pokazują wyniki przeprowadzonego badania – ma wpływ również na funkcjonowanie matek.

Dla oceny jakości życia w sferze psychospołecznej z kolei najistotniejszy wydaje się fakt posiadania bądź nieposiadania dzieci. Fakt nieposiadania dzieci może wiązać się z oczekiwanymi przez badane kobiety negatywnymi konsekwencjami: brakiem akceptacji społecznej, napiętnowaniem, brakiem zaspokojenia potrzeb afiliacyjnych i rozczarowaniem wynikającym z niespełniania oczekiwań społecznych związanych z realizacją wzorca kobiety-matki.

Na otrzymane rezultaty warto również spojrzeć przez pryzmat wykształcenia badanych kobiet. Powyższe wnioski dotyczą efektów uzyskanych dla całej populacji kobiet, niemniej jednak, jak pokazują bardziej szczegółowe analizy, wyniki te są efektem oszacowań dokonywanych raczej przez kobiety ze średnim niż z wyższym wykształceniem. Specyfiką kobiet ze średnim wykształceniem jest poczucie zdecydowanie lepszej jakości życia w przypadku posiadania syna. Dziecko płci męskiej znacznie poprawia ich samopoczucie w sferach: psychospołecznej, podmiotowej i metafizycznej. Brak dzieci z kolei jest czynnikiem, który obniża ich satysfakcję we wszystkich powyższych sferach. Może się zatem wydawać, że kobiety ze średnim

wykształceniem posługują się bardziej tradycyjnymi koncepcjami dotyczącymi wyznaczników szczęścia w życiu lub też tradycyjnymi wzorcami macierzyństwa. Jak się okazało, dla poczucia jakości życia kobiet lepiej wykształconych, we wszystkich czterech badanych obszarach, nie miały znaczenia ani fakt posiadania dzieci, ani też ich liczba bądź płeć. Również żaden z obiektywnych czynników bytowych nie oddziaływały na ich poczucie szczęścia. Rezultat taki wydaje się zaskakujący. Jednym z możliwych wyjaśnień może być odniesienie się do zasygnalizowanych we wstępie postulatów o postmodernistycznej rekonstrukcji pojęć i dopuszczalnych alternatywnych wzorcach tożsamościowych. W świetle owych przeobrażeń kulturowych poczucie jakości życia może być nieuchwytnie w badaniach o charakterze statystycznym, gdyż wspólne stereotypy płci, normy życia społecznego, wzorcowe style życia bądź modele pożądanego postępowania mogą już nie istnieć. Jest zatem tyle czynników wpływających na poczucie jakości życia kobiet i matek, ile jest kobiet i matek. Innym możliwym wyjaśnieniem obserwowanego rezultatu braku jakichkolwiek różnic i jednostajności w ocenie jakości życia (względnie wysokiej) może być pewna stała skłonność kobiet z wyższym wykształceniem. Skłonność ta manifestowałaby się zgodnością ocen będącą raczej odpowiedzią na zapotrzebowania autoprezentacyjne niż rzeczywistym obrazem subiektywnego poczucia jakości życia. Badania z zakresu poczucia szczęścia bowiem wskazują tendencję do systematycznego zawyżania poczucia szczęścia wśród badanych (Myers 2000), interpretowaną przez wielu autorów jako obowiązujący współcześnie swego rodzaju kult szczęścia (Bruckner 2011). W świetle oczekiwań społecznych odnośnie do bycia szczęśliwym i zadowolonym z własnego życia rezultat niniejszego badania traktować można jako dążenie kobiet z wysokim wykształceniem do spełnienia wzorca kobiety szczęśliwej i spełnionej.

Bibliografia

- BADINTER E., 1998, *Historia miłości macierzyńskiej*, Oficyna Wydawnicza Volumen, Warszawa.
- BAŃKA A., DERBIS R., 1994, *Psychologiczne i pedagogiczne wymiary jakości życia*, Wydawnictwo Genius, Poznań–Częstochowa.
- BEAUVOIR S. De, 2003, *Druga płeć*, Wydawnictwo Jacek Santorski & Co., Warszawa.
- BRANNON L., 2002, *Psychologia rodzaju*, Gdańskie Wydawnictwo Psychologiczne, Gdańsk.
- BRUCKNER P., 2011, *Szczęście to piekło*, Gazeta Wyborcza, 6–7, 30 IV–1 V.
- COUSINS C.R., TANG N., 2004, *Working time and work and family conflict in the Netherlands, Sweden and the UK*, Work, Employment and Society, 18, 3.
- DZIUROWICZ-Kozłowska A., 2002, *Wokół pojęcia jakości życia*, Psychologia Jakości Życia, t. 1, nr 2.
- GAJEWSKA A., 2008, *Hasło: feminizm*, Wydawnictwo Poznańskie, Poznań.
- GIDDENS A., 2006, *Przemiany intymności. Seksualność, miłość i erotyzm we współczesnych społeczeństwach*, Wydawnictwo Naukowe PWN, Warszawa.
- HONORE C., 2011, *Pod presją*, Drzewo Babel, Warszawa.
- LYOTARD J.F., 1997, *Kondycja ponowoczesna*, Fundacja Aletheia, Warszawa.
- MEDINA J., 2012, *Jak wychować szczęśliwe dziecko*, Wydawnictwo Literackie, Kraków.

- MYERS D.G., 2000, *The Funds, Friends, and Faith of Happy People*, *American Psychologist*, 55, 1.
- SHELTON B.A., JOHN D., 1996, *The Division of Household Labor*, *Annual Review of Sociology*, 22.
- SLANY K., 2002, *Alternatywne formy życia małżeńsko-rodzinnego w ponowoczesnym świecie*, Nomos, Kraków.
- STRAŚ-ROMANOWSKA M., 1992, *Los człowieka jako problem psychologiczny. Podstawy teoretyczne*, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław.
- STRAŚ-ROMANOWSKA M., 2004, *Jakość życia w perspektywie psychologicznej*, [w:] J. Patkiewicz (red.), *Jakość życia dzieci i młodzieży niepełnosprawnej w Polsce i w krajach Unii Europejskiej*, Studio Wydawniczo-Typograficzne „Typoscript”, Wrocław.
- STRAŚ-ROMANOWSKA M., 2005, *Jakość życia w świetle założeń psychologii zorientowanej na osobę*, [w:] M. Straś-Romanowska, K. Lachowicz-Tabaczek, A. Szmajke, *Kolokwia Psychologiczne „Jakość życia w badaniach empirycznych i refleksji teoretycznej”*, Wydawnictwo Instytutu Psychologii PAN, t. 13, Warszawa.
- SZLENDAK T., 2011, *Socjologia rodziny. Ewolucja, historia, zróżnicowanie*, Wydawnictwo Naukowe PWN, Warszawa.
- TITKOW A., DUCH-KRZYSTOSZEK D., BUDROWSKA B., 2004, *Nieodpłatna praca kobiet. Mity, realia, perspektywy*, Wydawnictwo IFiS PAN, Warszawa.
- TRZEBIŃSKA E., ŁUSZCZYŃSKA A., 2002, *Psychologia jakości życia*, *Psychologia Jakości Życia*, 1.
- WILLIAMS J.E., BEST D.L., 1990, *Measuring sex stereotypes: A multination study*, Sage, Newbury Park.

Are children a stroke of luck? Factors that determine the quality of mothers' life

The picture of temporary maternity has different faces. This fact emerges from women and mothers stereotypes' deconstruction, typically observed in post-modernism times. Contradicted personal expectations and general social pressure have an impact on the verity of life styles possible to think and realize.

The goal of presented research was to find some factors which might have influenced the subjectively perceived life quality by women. It happened that the only factors that had impact on it were: the level of women' education, the fact of having babies, the number of children and the sex of the first of them.