
Problemy polityki społecznej. Studia i dyskusje

Zbigniew Drąg

Instytut Socjologii
Uniwersytet Jagielloński

Integracja Polski z Unią Europejską:
zainteresowanie, nadzieje i obawy młodzieży wiejskiej

W ostatn ich latach problem atyka postaw Polaków w obec cz łonkostw a w U nii
E uropejskiej w zbudza w śród badaczy społecznych ogrom ne za in te resow an ie1.
R zecz jasna , m a to zw iązek ze skalą em ocji - nadziei i obaw - jak ie procesy in­
tegracyjne w yw ołu ją w społeczeństw ie polskim . Jak pokazuje debata publiczna,

1 Opinie Polaków o integracji Polski z Unią Europejską bada regularnie Centrum Badania Opinii
Publicznej (biuletyny z wynikami badań są dostępne na stronie internetowej www.cbos.pl). Szereg ba­
dań i analiz z zakresu tej tematyki przeprowadził Instytut Spraw Publicznych w Warszawie (np. Chłop,
rolnik, farmer? Przystąpienie Polski do Unii Europejskiej - nadzieje i obawy polskiej wsi, Instytut
Spraw Publicznych, Warszawa 2000; M. Duszczyk, D. Poprzęcki, Rozszerzenie Unii Europejskiej
w opinii związków zawodowych oraz organizacji pracodawców , Instytut Spraw Publicznych, Warsza­
wa 2000; L. Kolarska-Bobińska, Polacy wobec wielkiej zmiany. Integracja z Unią Europejską, Insty­
tut Spraw Publicznych, Warszawa 2001; H. Bojar, J. Kurczewska, Konsekwencje wprowadzenia ukła­
du z Schengen - wyniki badań społeczności pogranicza wschodniego, Instytut Spraw Publicznych,
Warszawa 2002; L. Kolarska-Bobińska, Mieszkańcy wsi o integracji europejskiej: opinie, wiedza, po­
informowanie, Instytut Spraw Publicznych, Warszawa 2002; B. Roguska, M. Strzeszewski, Zaintere­
sowanie społeczne, wiedza i poinformowanie o integracji Polski z Unią Europejską, Instytut Spraw Pu­
blicznych, Warszawa 2002. Zob. też np.: Z. Mach, D. Niedźwiecki (red.), Integracja europejska
w oczach Polaków, Universitas, Kraków 1998; Z. Mach, D. Niedźwiecki (red.), Polska lokalna wobec
integracji europejskiej,Universitas, Kraków 2001; J. Wasilewski, Przewidywane zachowania wybor­
cze w referendum akcesyjnym i ich nieoczywiste determinanty, „Studia Socjologiczne” 2002, nr 3.

http://www.cbos.pl

172 Zbigniew Drąg

a także w yniki w ielu analiz, szczególnie zróżnicow ane opinie na tem at integracji
w ystępują w śród ludności w iejsk iej2.

Postaw y m ieszkańców wsi w obec integracji europejskiej znajdu ją znaczące
m iejsce w badaniach Instytutu Spraw P ub licznych3. C elem ostatn iego - realizo­
w anego przez Insty tu t Spraw Publicznych - projektu badaw czego było p rzepro­
w adzenie w ieloaspektow ej analizy poglądów i aspiracji m łodych m ieszkańców
wsi, w tym w kontekście akcesu Polski do U nii Europejskiej. B adanie terenow e
zostało p rzeprow adzone w kw ietniu 2002 roku przez P racow nię B adań Spo łecz­
nych w Sopocie na reprezentatyw nej próbie 610 m ieszkańców wsi w w ieku od
16 do 30 lat. N iniejszy artykuł prezentuje niektóre w yniki tych badań dotyczące
problem atyki in tegracyjnej4.

B iorąc pod uw agę aspekt „in tegracyjny” , badanie koncentrow ało się na nastę­
pujących kw estiach: w jak im stopniu m łodych m ieszkańców w si angażuje ogó l­
nonarodow a debata dotycząca w stąpienia Polski do struktur unijnych? Czy zau­
w ażają, że w realizacji ich aspiracji życiow ych usytuow anie Polski w tych struk­
turach będzie m iało istotne, a m oże i decydujące, znaczenie? Czy znajdują dla
siebie m iejsce w zintegrow anej Europie, czy przy jm ują postaw ę outsiderów ? N a
pow yższe py tan ia m ożna dać odpow iedź analizując m iędzy innym i stopień za in ­
teresow ania m łodzieży w iejskiej spraw am i „ in tegracyjnym i” , a także ich nadzie­
je i obaw y zw iązane z przystąp ien iem Polski do U nii E uropejskiej.

Zainteresowanie sprawami „integracyjnymi”

Czy m łodzi m ieszkańcy wsi są zain teresow ani spraw am i „ in tegracy jnym i” ?
Czy posiadana o tych spraw ach w iedza kształtu je ich ogólne nastaw ienie do in ­
tegracji, w zbudza określone nadzieje lub obaw y, determ inuje sposób postrzega­
nia konsekw encji w stąpienia Polski do Unii Europejskiej?

W ynik i badań pozw alają stw ierdzić, że zainteresow anie m łodzieży w iejskiej
p roblem atyką in tegracyjną je s t um iarkow ane. N a pytanie o stopień zain teresow a­
nia spraw am i dotyczącym i in tegracji Polski z U nią E uropejską jedyn ie n iespełna
59% badanych odpow iadało , że ta p roblem atyka je s t (bardzo lub raczej) dla nich
interesująca. P raw ie 38% w yraziło (raczej lub zupełnie) brak zain teresow ania,
pozostali (4%) zaś nie potrafili dokonać sam ookreślen ia (w ybierając odpow iedź
„trudno pow iedzieć”). T rudno nie zapytać, d laczego aż tak znacząca część m ło­
dych m ieszkańców wsi nie w yraża zain teresow ania tym tem atem ? C zyżby nie
dostrzegała w pływ u procesów integracyjnych na w łasne losy? W jak ie jś m ierze
św iadczą o tym dane dotyczące oceny w łasnego po inform ow ania o spraw ach do­

2 J. Wasilewski, Przewidywane zachowania..., op. cit.
3 Chłop, rolnik, farmer? op. cit.
4 Artykuł jest skróconą i zmodyfikowaną wersją rozdziału VI raportu: Z. Drąg, K. Gorlach, Z. Se-

ręga, Młode pokolenie III Rzeczypospolitej. Aspiracje życiowe w przeddzień integracji z Unią Europej­
ską, Instytut Spraw Publicznych, Warszawa 2003.

Integracja Polski z Unią Europejską 173

tyczących in tegracji Polski z U nią E uropejską. T ylko niespełna jed n a czw arta
badanych stw ierdziła, że je s t o tych spraw ach dobrze lub bardzo dobrze po in for­
m ow ana, a aż dw ie trzecie określiło sw oją w iedzę jak o słabą. Ponadto , do braku
jak ichko lw iek inform acji w tym zakresie przyznało się 7% badanych, a 2% nie
potrafiło sform ułow ać jednoznacznej odpow iedzi.

Jak się okazuje, system inform acyjny działa w tej dziedzinie dość nieefektyw ­
nie. W każdym razie w odniesieniu do polskiej wsi, a przynajm niej do jej m łodej
generacji. Sym ptom atyczny jest fakt, że tylko 4% badanych oznajm iło, iż w ich wsi
lub gm inie były organizow ane spotkania lub w ykłady na tem at skutków integracji
Polski z Unią. Co praw da tylko połow a z nich (2% ogółu badanych) uczestniczyła
w tych spotkaniach, to jednak gdyby odbyw ały się one w e w szystkich wsiach, to
być m oże w zięłoby w nich udział 50% (a nie 2%) ogółu m łodzieży wiejskiej.

R zecz jasna , istnieje silny zw iązek pom iędzy w iedzą (poinform ow aniem)
i za in teresow aniem spraw am i dotyczącym i in tegracji (sta tystyczna istotność:
p<0,001). I tak, aż 88% przynajm niej dobrze poinform ow anych badanych je s t
(bardzo lub raczej) zain teresow anych problem atyką integracji, podczas gdy
w śród słabo lub w ogóle n iepoinform ow anych zain teresow anie takie w yraża
m niej niż połow a. Jak w ięc w idać, insty tucje m ające inform ow ać społeczeństw o
polskie, w tym polską w ieś i je j m łode pokolenie, o spraw ach dotyczących in te­
gracji Polski z U nią E uropejską m ają do odergania isto tną rolę: m ogą w płynąć na
w zrost jeg o zain teresow ania procesam i in tegracyjnym i.

B iorąc pod uw agę stopień poinform ow ania i stopień zain teresow ania prob le­
m atyką akcesy jną m ożem y w yróżnić trzy - zasadniczo odm ienne - kategorie p o ­
staw określające różne poziom y „zaangażow ania w spraw y in tegracy jne” . P osta­
w ą obserw atora spraw „ in tegracyjnych” będą się charak teryzow ać osoby zain te­
resow ane i poinform ow ane. Postaw ę potencjalnego obserw atora przypiszem y
osobom zainteresow anym , lecz n iepoinform ow anym , a postaw ę outsidera nieza-
in teresow anym spraw am i dotyczącym i integracji.

Tabela 1.
P oziom „zaangażow an ia w spraw y in teg racy jne” m łodzieży w iejsk iej

(dane w p rocen tach , N =610)

P ostaw a P rocen t

O bserw ato r 21,3

Po tencja lny obserw ato r 37,5

O utsider 41,2

O gółem 100,0

Jakie postaw y dom inow ały w badanej zbiorow ości? Jeśli dokonam y dychoto-
m icznego podziału na tych, którzy czują się (bardzo lub dobrze) poinform ow ani
o spraw ach zw iązanych z integracją i na niepoinform ow anych (słabo poinform o­

174 Zbigniew Drąg

wani, w ogóle niepoinform ow ani i niepotrafiący się określić), oraz na tych, którzy
są tym i spraw am i (bardzo lub raczej) zainteresow ani i na nie zain teresow anych
(raczej lub zupełnie nie zainteresow ani i nie potrafiący udzielić jednoznacznej od­
pow iedzi), to najliczniejszą grupą okazują się outsiderzy, stanow iący 41% ogółu.
W śród nich m ożem y w yróżnić m arginalną grupę outsiderów św iadom ych, czyli
osoby uznające się za poinform ow ane, lecz n iezainteresow ane, oraz dom inującą
grupę outsiderów totalnych, czyli osoby niepoinform ow ane i niezainteresow ane.
Ci pierw si stanow ią nieco ponad 7% , a ci ostatni p raw ie 93% w szystkich outside­
rów. Ponadto, w śród badanej m łodzieży wiejskiej je s t też praw ie 38% potencjal­
nych obserw atorów i nieco ponad 21% obserw atorów (tabela 1).

Nastawienie do spraw „ integracyjnych”

Procesy integracji Polski z U nią E uropejską w yzw alają w Polakach różne od­
czucia. C zy jed n ak poziom „zaangażow ania w spraw y in tegracyjne” m a tutaj ja ­
k ieś znaczenie? Czy obserw atorzy są bardziej pozytyw nie nastaw ieni w obec pro ­
cesu in tegracji niż outsiderzy? Przeanalizujm y zw iązki tych cech w śród m łodzie­
ży w iejskiej.

B adanych pytaliśm y, jak ie uczucie budzą w nich słowa: „ in tegracja Polski
z U nią E uropejską” . Spośród siedm iu podanych sform ułow ań najczęściej w ybie­
rane były dw a skrajne: nadzieja (32% w skazań) i obaw a (26%). Ponadto, w zna­
czącej części badanych - praw ie 18% - słow a te w yw ołu ją zaciekaw ienie, ale też
obojętność (9%). Inne odczucia zdarzają się rzadziej: akceptacja (5%), niechęć
(5%) czy znudzenie (1%). P raw ie 4% badanych nie potrafiło określić sw oich
em ocji w tym w zględzie.

Tabela 2.
N astaw ien ie m łodzieży w iejskiej w obec spraw „ in teg racy jnych”

(dane w p rocen tach , N = 610)

N astaw ien ie P rocen t

P ozy tyw ne 54,7

O bojętne 14,4

N egatyw ne 30,9

O gółem 100,0

Jeśli przyjm iem y, że pojaw iające się uczucia są w skaźnik iem ogólnego nasta­
w ienia do in teresu jących nas procesów in tegracyjnych, to m ożem y w yróżnić trzy
typy takich nastaw ień: pozytyw ne, obojętne, negatyw ne. O pozytyw nym nasta­
w ieniu będzie św iadczyć pojaw ienie się nadziei, akceptacji lub zaciekaw ienia,
o nastaw ieniu negatyw nym - obaw y lub niechęci, a o nastaw ieniu obojętnym -
obojętności lub znudzenia. Do osób o nastaw ieniu obojętnym zaliczym y też te,

Integracja Polski z Unią Europejską 175

które nie potrafiły jednoznaczn ie stw ierdzić, jak ie uczucia budzą w nich w spo­
m niane słow a. G rupa osób o pozytyw nym nastaw ieniu okazuje się zdecydow a­
nie dom inująca. N astaw ienie takie prezentuje 55% m łodych m ieszkańców wsi,
podczas gdy nastaw ienie negatyw ne 31% , a obojętne 14% (tabela 2).

Tabela 3.
T ypy nastaw ien ia m łodzieży w iejsk iej w obec in teg racji Polski

z U n ią E u rope jską a poziom „zaangażow an ia w spraw y in teg racy jn e”
(dane w procen tach , N =609)

P oziom „zaangażow an ia” : N astaw ien ie: O gó łem
pozy tyw ne obojętne negatyw ne

O bserw ato r 76,2 3,8 20 ,0 100,00
P o tencja lny obserw ato r 63,6 3,9 32,5 100,00
O utsider 35,5 29,5 35,1 100,00

p<0,01

Jaki w idać, in tegracja Polski z U nią E uropejską w yw ołuje w środow isku m ło­
dzieży w iejskiej zróżnicow ane em ocje. A naliza danych zaw artych w tabeli 3, po ­
zw ala nam określić, jak i m ają one zw iązek z poinform ow aniem i zain teresow a­
niem badanych spraw am i integracji.

Postaw a obserw atora sprzyja przyjm ow aniu nastaw ienia pozytyw nego i w za­
sadzie w yklucza obojętność w obec procesu integracji. Podobnie oddziału je po ­
staw a potencjalnego obserw atora, jakko lw iek w nieco m niejszym stopniu niż po­
staw a obserw atora sprzyja nastaw ieniu pozytyw nem u. W śród outsiderów nasta­
w ienie je s t zróżnicow ane, przy czym zdecydow anie m niej niż w śród pozostałych
je s t w śród nich osób z nastaw ieniem pozytyw nym i zdecydow anie w ięcej osób
z nastaw ieniem obojętnym .

W arto jeszcze zw rócić uw agę na strukturę badanej zb iorow ości ze w zględu na
om aw iane cechy (tabela 4).

Tabela 4.
Struk tu ra m łodzieży w iejsk iej ze w zględu na nastaw ien ie w obec in teg racji Polski

z U n ią E u rope jską i poz iom „zaangażow an ia w sp raw y in teg racy jne”
(dane w p rocen tach ; p rocen ty liczone od całości, N = 609)

P oziom „zaangażow an ia”
pozytyw ne

N astaw ien ie:
obo ję tne negatyw ne

O bserw ato r 16,3 0,8 4,3
Po tencja lny obserw ato r 23,8 1,4 12,2
O utsider 14,6 12,2 14,4

p<0,001

176 Zbigniew Drąg

Praw ie jed n a czw arta - to pozytyw nie nastaw ieni potencjaln i obserw atorzy.
M inim alne w ielkości stanow ią obojętni obserw atorzy i potencjaln i obserw ato­
rzy, a także negatyw nie nastaw ieni obserw atorzy. W szystkie pozostałe m ożliw e
grupy stanow ią po kilkanaście procent. N ajbardziej in teresu jąca je s t grupa po ten­
cjalnych obserw atorów (osób zainteresow anych, lecz dostatecznie n iepoinform o­
w anych na tem at procesów integracyjnych) nastaw ionych negatyw nie. Jej istn ie­
nie m oże być dow odem na to, że w zbudzenie zain teresow ania społecznego spra­
w am i dotyczącym i in tegracji nie zaw sze je s t w ystarczające do uzyskania d la nich
społecznego w sparcia. N ajpew niej m oże być ono pojaw ić się w tedy, gdy zain te­
resow aniu społecznem u tym i spraw am i tow arzyszy szeroka o nich inform acja.

Czy ogólne nastaw ienie do procesów integracji konkretyzu je się w nadziejach
i obaw ach Polaków w ynikających z przystąp ien ia do struktur unijnych? Czy
znajdują w nich odbicie w iedza i zain teresow anie spraw am i dotyczącym i in te­
gracji Polski z U nią E uropejską? R ozpatrzm y, ja k te kw estie p rzedstaw iają się
w przypadku m łodzieży w iejskiej.

Bilans korzyści i strat procesu integracyjnego

K om u in tegracja Polski z U nią E uropejską przyniesie korzyści, kom u zaś być
m oże straty? C zy w korzyściach będzie partycypow ać całe społeczeństw o po l­
skie czy ty lko jak aś jeg o część? Kto najw ięcej straci? W szyscy Polacy czy tylko
n iektóre grupy?

B adanym zadaliśm y pytanie, jak i bilans korzyści i strat p rzyniesie in tegracja
Polski z U nią E uropejską Polsce, polskiej wsi, polskiem u rolnictw u, ich w spó ł­
m ieszkańcom , ro ln ikom z ich wsi i im sam ym (tabela 5).

Tabela 5.
B ilans ko rzyści i stra t w w yniku in tegracji P o lsk i z U n ią E u ropejską

w opinii m łodzieży w iejskiej
(dane w p rocen tach , N = 610)

In teg racja Polsk i z U nią
E u ro p e jsk ą p rzyniesie :

W ięcej korzyści
n iż strat

W ięcej stra t
n iż ko rzyści

T y le sam o strat
i ko rzyści

T rudno
pow iedzieć

P o lsce 41 ,2 21,2 16,4 21,2

R esponden tow i osob iśc ie 30,8 16,6 16,4 36,2

Polsk iej w si 29,8 31,0 14,6 24,6

P o lsk iem u ro ln ic tw u 28,1 33,7 14,6 23,6

W spó łm ieszkańcom
responden ta 20,6 27,6 18,5 33,3

R oln ikom ze w si
re sponden ta 19,8 29,4 17,8 33,0

Integracja Polski z Unią Europejską 177

O pin ie b adanych w tej kw estii są siln ie z różn icow ane. D la znaczącej c z ę ­
ści m łodzieży w iejsk iej k o n sekw encje p rzy stąp ien ia P o lsk i do stru k tu r u n ij­
nych są w ie lk ą n iew iadom ą. N a jed n o zn aczn e ok reślen ie b ilan su ko rzyśc i
i s tra t d la różn y ch grup sp o łeczeństw a p o lsk iego nie zdecydow ało się od je d ­
nej p iątej do jed n e j trzeciej badanych . P om ija jąc znaczen ie tych odpow iedzi,
okazu je się, że ty lko w dw óch k w estiach badan i częśc ie j w sk azu ją na p rzew a­
gę k o rzy śc i nad stra tam i, aż w cz te rech zaś - na p rzew agę stra t nad k o rzy śc ia ­
m i. Jednak w każdym z tych p rzypadków op in ie tak ie są fo rm u ło w an e p rzez
m niej n iż po łow ę badanych . K to za tem m a na jw iększe szanse na dodatn i b i­
lans k o rzyśc i i strat, a k to odczu je p rzew agę stra t? P ie rw szą sy tuac ję odnoszą
bad an i na jczęśc iej do P o lsk i i s ieb ie osob iśc ie . D ruga sy tuac ja do tkn ie
zarów no p o lsk ą w ieś i po lsk ie ro ln ic tw o , ja k ro ln ików i innych w sp ó łm ie ­
szkańców badanych . O tym , że P o lska uzyska w ięcej ko rzy śc i n iż strat, by ło
p rzek o n an y ch 41% naszych rozm ów ców , o tym , że ich osob isty b ilans będzie
d oda tn i - p raw ie je d n a trzecia . M niej w ięcej je d n a trzec ia skazu je z ko le i na
stra ty p o lsk ą w ieś i po lsk ie ro ln ic tw o , a około 30% badanych w skazu je tu ro l­
n ików i p o zo sta ły ch m ieszkańców sw ojej w si. O kazu je się za tem , że m łodzież
w ie jsk a w idzi w p rzysz łośc i w iększe szanse d la sieb ie n iż d la sw o jego o to cze ­
nia. C zy to ty lko m ło d zień cza ufność w e w łasne m ożliw ości bez rea lnych
p odstaw ? C zy m oże tro sk a w yn ik a jąca ze św iadom ości słabego d o sto so w an ia
p o lsk ie j w si i ro ln ic tw a do eu rope jsk ich standardów ek o n o m iczn y ch i c y w ili­
zacy jnych?

C echą silnie różnicu jącą opinie badanych na tem at „benefic jen tów ” i „prze­
g ranych” w zw iązku z in tegracją Polski do Unii E uropejskiej je s t poziom „zaan­
gażow ania w spraw y in tegracyjne” (tabela 6).

O p tym izm obserw ato rów je s t znaczn ie w iększy niż po ten c ja ln y ch o b se r­
w ato rów i - rzecz ja sn a - ou tsiderów . P onad 62% o bserw ato rów sądzi, że P o l­
ska o dn iesie dz ięk i in teg racji w ięcej ko rzyści n iż strat, podczas gdy op in ię ta ­
ką w yraża ty lko 44% po tenc ja lnych obserw ato rów i 28% ou tsiderów . P o d o b ­
ne różn ice w y stęp u ją w p rzypadku p rzew id y w an ia w łasnej sy tuacji. W ięcej
k o rzy śc i n iż stra t d la sieb ie an tycypu je 54% obserw ato rów , je d n a trzec ia p o ­
ten c ja ln y ch o bserw ato rów i ty lko 17% ou tsiderów . W po zo sta ły ch p rzy p ad ­
kach różn ice w op in iach są ju ż n ieco n iższe, jed n a k i tak re la ty w n ie duże.
O kazu je się za tem , że za in te reso w an ie sp raw am i zw iązanym i z in teg rac ją
i p o siad an ie ja k ic h ś in fo rm acji na ich tem at je s t is to tnym w y zn aczn ik iem
o p tym istyczne j w izji do tyczącej p rzysz łego u sy tu o w an ia P o lsk i w un ijnych
struk tu rach . Z ko le i b rak za in te reso w an ia i p o in fo rm o w an ia w iąże się z b ra ­
k iem p o siad an ia jak ie jk o lw iek w izji lub - w najlep szy m razie - w izji n ace ­
chow anej negatyw nie .

178 Zbigniew Drąg

Tabela 6.
B ilans ko rzyści i stra t w w yn iku in teg racji Polski z U n ią E u rope jską a p oz iom „zaanga­

żow an ia w spraw y in teg racy jne” m łodzieży w iejskiej (dane w p rocen tach , N = 610)

In teg racja Polsk i z U n ią
E u rope jską p rzyn iesie

P oziom „zaangażow an ia”

obserw ato r po tencja lny obserw ato r ou tsider

Polsce:
1. W ięcej ko rzyści niż stra t 62,3 44,1 27,5
2. W ięcej stra t n iż korzyści 12,3 23,1 23,9
3. T yle sam o korzyści i stra t 16,9 16,6 15,9
4. T rudno pow iedzieć 8,5 16,2 32,7

R esponden tow i osobiście:
1. W ięcej ko rzyści niż strat 53,8 32,9 17,1
2. W ięcej strat niż korzyści 10,8 18,0 18,3
3. T y le sam o korzyści i stra t 18,5 11,4 19,8
4. T rudno pow iedzieć 16,9 37,7 44,8

Polskiej w si:
1. W ięcej ko rzyści niż stra t 44,2 34,8 17,9
2. W ięcej stra t niż korzyści 28,7 33,5 29,9
3. T y le sam o korzyści i stra t 14,7 12,3 16,3
4. T rudno pow iedzieć 12,4 19,4 35,9

Po lsk iem u ro ln ictw u :
1. W ięcej ko rzyści niż strat 42 ,0 31,9 17,1
2. W ięcej stra t n iż ko rzyści 32,1 35,4 33,3
3. T y le sam o korzyści i stra t 16,8 12,7 15,1
4. T rudno pow iedzieć 9,1 20,0 34,5

W spó łm ieszkańcom respondenta:
1. W ięcej ko rzyści niż strat 32,3 21,5 13,9
2. W ięcej stra t n iż korzyści 21,5 32,0 26,6
3. T y le sam o korzyści i stra t 26,9 14,9 17,5
4. T rudno pow iedzieć 19,3 31,6 42 ,0

R oln ikom ze w si responden ta:
1. W ięcej ko rzyści niż stra t 30,8 20,5 13,1
2. W ięcej stra t n iż ko rzyści 25,4 31,9 29,5
3. T y le sam o korzyści i s tra t 21,5 17,0 16,7
4. T rudno pow iedzieć 22,3 30,6 40,7

Wszystkie różnice istotne na poziomie 0,001.

Integracja Polski z Unią Europejską 179

Tabela 7.
B ilans ko rzyści i s tra t w w yniku in tegracji Polski z U n ią E u rope jską a typ nastaw ien ie

do spraw „ in teg racy jnych” m łodzieży w iejskiej (dane w procen tach , N = 609)

In teg rac ja Po lsk i z U nią
E u rope jską p rzyn iesie

T yp nastaw ien ia

pozytyw ne obojętne negatyw ne

Polsce:
1. W ięcej ko rzyści n iż stra t 58,9 23,0 18,0
2. W ięcej stra t niż korzyści 6,0 21,8 47,1
3. T y le sam o korzyści i stra t 17,1 14,9 16,4
4. T rudno pow iedzieć 18,0 40,3 18,5

R esponden tow i osobiście:
1. W ięcej ko rzyści n iż stra t 46,1 13,8 12,2
2. W ięcej stra t niż korzyści 5,4 12,6 38,1
3. T y le sam o korzyści i strat 13,8 20,7 18,5
4. T rudno pow iedzieć 34,7 52,9 31,2

Polskiej wsi:
1. W ięcej ko rzyści niż stra t 43,8 15,7 12,2
2. W ięcej stra t niż korzyści 17,1 21,3 60,1
3. T y le sam o korzyści i stra t 15,6 15,7 12,2
4. T rudno pow iedzieć 23,5 47,3 15,5

P o lsk iem u ro ln ictw u:
1. W ięcej ko rzyści n iż strat 40,7 14,6 12,2
2. W ięcej stra t niż korzyści 19,5 23,6 63,5
3. T y le sam o korzyści i strat 17,4 13,5 10,1

4. T rudno pow iedzieć 22,4 48,3 14,2

W spó łm ieszkańcom respondenta:
1. W ięcej ko rzyści niż stra t 31,1 9,1 7,4
2. W ięcej stra t niż korzyści 14,7 19,3 54,5
3. T y le sam o korzyści i stra t 20 ,4 19,3 14,8
4. T rudno pow iedzieć 33,8 52,3 23,3

R oln ikom ze w si respondenta:
1. W ięcej ko rzyści niż strat 29,8 10,2 6,9
2. W ięcej stra t niż korzyści 16,9 20,5 55,9
3. T y le sam o korzyści i stra t 19,6 17,0 14,4
4. T rudno pow iedzieć 33,7 52,3 22,8

Wszystkie różnice istotne na poziomie 0,001.

Z opiniam i na tem at b ilansu korzyści i strat skorelow ane je s t też silnie ogólne
nastaw ienie do integracji (tabela 7). Pozytyw nem u nastaw ieniu znacznie częściej
niż nastaw ieniu obojętnem u czy negatyw nem u tow arzyszy przekonanie, że in te­

180 Zbigniew Drąg

gracja Polski z U nią E uropejską przyniesie w ięcej korzyści niż strat tak w przy ­
padku ogółu Polaków , ja k i innych w yszczególnionych grup. N astaw ien ie obo­
ję tn e najczęściej idzie w parze z brak iem stanow iska w tej kw estii, a nastaw ienie
negatyw ne z prześw iadczeniem , że straty przew yższą korzyści.

Nadzieje i obawy związane z integracją Polski z Unią Europejską

C zy te ogólnie pojm ow ane korzyści i straty przekładają się jak o ś na konkre­
ty? C o stoi za ogólnie rozum ianym i korzyściam i i stratam i? C hcąc tego dociec
zadaliśm y badanym pytanie o to, z czym w iążą sw oje nadzieje i obaw y w kon­
tekście w stąp ien ia Polski do Unii E uropejskiej. D ane zaw arte w tabeli 8 w skazu­
ją , gdzie przede w szystk im m łodzież w iejska lokuje sw oje nadzieje, a w tabeli 9
obrazują, czego się najbardziej obaw ia.

Tabela 8.
N adzie je m łodych m ieszkańców w si zw iązane ze w stąp ien iem Polski do U nii

E uropejsk iej (dane w procen tach , N = 610)

W stąp ien ie P olsk i do U nii E uropejsk iej spow oduje: T ak N ie T rudno
p ow iedzieć

- dostęp do now oczesnych technologii w ro ln ic tw ie 74,9 8,7 16,4
- w zrost ceny ziem i 67,5 9,3 23 ,2
- pop raw ę in frastruk tu ry technicznej

(drogi, te lefony , in ternet, kanalizac ja) 65,5 11,5 23,0
- d ob ra p rzysz ło ść d la m łodzieży , dziec i, kontak ty

ze św ia tem 65,0 10,6 24,4
- m ożliw ość znalez ien ia p racy poza ro ln ic tw em 59,0 12,8 28,2
- pop raw ę pozycji Polski i P o laków w św iecie 56,6 16,2 27,2
- m ożliw ość lepszego w ykszta łcen ia 54,0 20,8 25,2
- pop raw ę in frastruk tu ry społecznej (p rzedszkola ,

szkoły , b ib lio tek i, ośrodki kultu ry , sportu) 50,3 20,7 29 ,0
- pop raw ę stanu środow iska natu ralnego 49 ,0 28,2 22,8
- now e rynk i zbytu 48,8 24 ,6 26,6
- pop raw ę op łaca lności p rodukcji ro lnej (dopłaty ,

w yższe ceny) 42,3 27,1 30,6
- do tac je d la p o lsk ich ro ln ików , takie ja k

w k ra jach U nii 41,9 34,1 24,0
- gw arancje zby tu , um ow y 37,3 30,1 32,6

T rzy czw arte badanych sądzi, że przystąpienie Polski do U nii E uropejskiej
spow oduje dostęp do now oczesnych technologii w rolnictw ie. N ieco ponad dw ie
trzecie przew iduje natom iast, że nastąpi w zrost ceny ziem i, popraw a in frastruk­
tury technicznej i m łodzież będzie m iała zapew nioną dobrą przyszłość. Praw ie

Integracja Polski z Unią Europejską 181

60% w skazuje na m ożliw ość znalezien ia pracy poza ro ln ictw em , a n ieco m niej
na popraw ę pozycji Polski i Polaków w św iecie oraz m ożliw ość lepszego w y­
kształcenia. M niej w ięcej połow a badanych sądzi, że popraw i się in frastruk tura
społeczna, stan środow iska naturalnego i otw arte zostaną now e rynki zbytu dla
polskich produktów . N ajm niej optym izm u w yraża m łodzież w iejska w zakresie
popraw y opłacalności produkcji rolnej, dotacji dla polskich ro ln ików , takich jak
w krajach unijnych, oraz gw arancji zbytu i um ów . Jednak i te kw estie budzą
nadzieję w znaczącej części (bo sięgającej około 40%) badanej zbiorow ości.

N adzieje m łodzieży w iejskiej zw iązane ze w stąpieniem Polski do struktur
unijnych są w ięc pow szechne i w ieloaspektow e. D otyczą zarów no kw estii ogó l­
nospołecznych, ja k wsi i rolnictw a. Jeśli jednak m ielibyśm y w skazać obszary,
w odniesieniu do których nadzieje te są najbardziej ograniczone, to należałoby
zw rócić uw agę przede w szystkim na rolnictw o.

Tabela 9.
O baw y m łodych m ieszkańców w si zw iązane z w stąp ien iem Polsk i do U nii E uropejsk ie j

(dane w procen tach , N = 610)

W stąp ien ie Polsk i do U nii E uropejsk iej spow oduje: T ak N ie T rudno
pow iedzieć

- za lew po lsk iego rynku un ijną żyw nością 70,7 12,9 16,4
- upadek w ielu gospodarstw ro lnych 67,2 15,3 17,5
- w ykup ziem i p rzez cudzoziem ców 62,9 21,5 15,6
- w zrost trudności ze zby tem polsk ich produk tów ro lnych 60,0 21 ,0 19,0
- o g ran iczen ie w ie lkości p rodukcji 53 ,2 22,7 24,1
- w zrost b ezroboc ia na obszarach w ie jsk ich 51,5 25,4 23,1
- zubożen ie w si 45 ,0 29,5 25,5
- w zrost pa to log ii typu narkom ania, p ro s ty tuc ja itp. 38 ,0 35,1 26,9
- w zrost p rzestępczości 35,5 39,2 25,3
- osłab ien ie patrio tyzm u Polaków 24,7 52,0 23,3
- upadek szkół, b ib lio tek , dom ów kultu ry na w si 17,7 56,8 25,5
- spadek re lig ijnośc i P o laków 17,5 59,5 23 ,0
- deg radację środow iska naturalnego 16,7 60,0 23,3

A jakie sfery budzą w m łodym pokoleniu wsi najw iększe obaw y? Ponad 70%
badanych obaw ia się zalewu polskiego rynku unijną żywnością, dwie trzecie, upad­
ku wielu gospodarstw rolnych, a ponad 60% - w ykupu ziemi przez cudzoziem ców
i wzrostu trudności ze zbytem polskich produktów rolnych. M niej więcej co druga
osoba w skazuje na ograniczenia w ielkości produkcji i w zrost bezrobocia na obsza­
rach w iejskich, a 45% na zubożenie wsi. Inne kw estie nie rodzą ju ż tak często obaw.
W zrost narkom anii i prostytucji przew iduje 38%, a w zrost przestępczości - 36% ba­
danej m łodzieży. Ponadto, jedna czw arta uznaje, że dojdzie do osłabienia patrioty­
zm u Polaków , a co szóstą osobę przejm ują losy szkół, bibliotek i dom ów kultury na

182 Zbigniew Drąg

wsi, stan religijności Polaków , a także stan środow iska naturalnego. Jak zatem wi­
dać, najw iększą troskę w yraża m łodzież wiejska przede w szystkim o przyszłość rol­
nictwa. N iepokoi ją też - choć w m niejszym stopniu -- rozwój sytuacji na polskiej
wsi. Najm niej obaw budzą natom iast problem y ogólnospołeczne.

Jeśli dokonam y zbiorczej analizy kw estii budzących w śród m łodzieży wiejskiej
nadzieje i obaw y, to okaże się, że najm niej pew na przyszłość rysuje się dla polskie­
go rolnictw a. W nieco lepszych barw ach widzi badana m łodzież przyszłość pol­
skiej wsi, a najlepiej te dziedziny, które odnoszą się do ogółu społeczeństw a.
Podobnie, przypom nijm y, rzecz się miała, gdy badani określali ogólny bilans ko­
rzyści i strat polskiego rolnictw a, wsi i Polski. W tym sensie m ożem y pow iedzieć,
że obraz polskiej rzeczyw istości kreow any przez m łodzież w iejską jes t spójny.

Podobnie, ja k w przypadku dotychczas om aw ianych kw estii zw iązanych z in ­
tegracją Polski z U nią E uropejską, rów nież w przypadku nadziei oraz obaw
czynnik iem isto tn ie różnicu jącym opinie badanych był poziom „zaangażow ania
w spraw y in tegracyjne” . O gólnie rzecz biorąc, w raz z jeg o w zrostem rosły
nadzieje m łodych m ieszkańców wsi i m alały ich obaw y.

O bserw atorzy zdecydow anie częściej niż potencjalni obserw atorzy i outsiderzy
w ykazyw ali optym izm co do przyszłości polskiego rolnictwa, rozw oju sytuacji na
polskiej wsi oraz rozw iązyw ania kw estii ogólnospołecznych. W szystkie z 13 pre­
zentow anych w tabeli 8 kwestii, m ających w skazyw ać poziom nadziei zw iąza­
nych z przystąpieniem Polski do Unii Europejskiej, uzyskały w śród obserw atorów
nie mniej niż 55% wskazań, podczas gdy w śród potencjalnych obserw atorów taki
w ysoki odsetek odnotow aliśm y w przypadku siedm iu kw estii, a w śród outsiderów
tylko w przypadku dwóch. W zrost poziom u „zaangażow ania w spraw y integracyj­
ne” nie tylko sprzyjał budow aniu nadziei, ale też istotnie ograniczał częstość w y­
stępow ania niesprecyzow anych opinii na tem at w szystkich w yróżnionych spraw.
Tak więc, najczęściej brakiem jednoznacznych poglądów na tem at pozytyw nych
konsekw encji integracji Polski z U nią Europejską charakteryzow ali się outsiderzy.

O gólnie rzecz biorąc, obserw atorów cechow ał też m niejszy niż potencjalnych
obserw atorów i outsiderów poziom obaw . M niej niż jed n a trzecia obserw atorów
w ykazyw ała brak obaw jedyn ie w odniesieniu do trzech spośród p rzedstaw io­
nych w tabeli 9 trzynastu kw estii. W odniesieniu do pięciu kw estii obaw y odrzu­
cało od jednej trzeciej do połow y obserw atorów , a w odniesieniu do pozostałych
pięciu - w ięcej niż połow a. D la porów nania, spraw jednoznaczn ie n iebudzących
obaw w śród m niej niż jednej trzeciej outsiderów było aż dziew ięć. W przypadku
potencjalnych obserw atorów takich spraw było siedem .

Udział w referendum akcesyjnym

W badaniach uw zględniliśm y rów nież kw estię uczestnictw a badanych w refe­
rendum w sprawie przystąpienia Polski do Unii Europejskiej. B adanie odbyło się je ­
szcze przed tegorocznym referendum , stąd - rzecz jasna - pytaliśm y o deklaracje

Integracja Polski z Unią Europejską 183

przyszłych zachowań, a nie o przeszły fakt społeczny. Jakkolw iek analiza takich de­
klaracji dzisiaj wydaje się już mało poznaw cza, to jednak m oże być przydatna, o ile
skoncentrujem y sw ą uw agę na korelatach deklaracji, a nie ich strukturze.

D ane przedstaw iające strukturę deklaracji dotyczących uczestn ictw a w refe­
rendum z uw zględnien iem nastaw ienia w obec spraw „ in tegracyjnych” i poziom u
„zaangażow ania w spraw y in tegracyjne” zaw iera tabela 12.

M im o całej odm ienności w yobrażeń, w iedzy, nadziei i obaw o losy Polski,
polskiego roln ictw a, wsi, a także sw oje w łasne m łodzież w iejska w zdecydow a­
nej w iększości deklarow ała opow iedzenie się w referendum za przystąp ien iem
Polski do struktur unijnych. T ak deklarow ało 53% ogółu badanych. G łos prze­
ciw ny zam ierzało oddać n iespełna 15% badanych, a w ogóle nie zam ierzało
w ziąć w nim udziału 17%. Pozostałe 15% nie było natom iast pew ne, jak się za­
chow a w chw ili odbyw ania się referendum .

B ardzo silnie z deklaracjam i odnośnie do zachow ań podczas referendum sko­
relow ane by ło ogólne nastaw ienie badanych w obec integracji Polski z U nią E u­
ropejską. N astaw ienie pozytyw ne było w trzech przypadkach na cztery rów no­
znaczne z deklaracją g łosow ania za przystąpieniem , a nastaw ienie negatyw ne
w jednym na trzy przypadki z deklaracją g łosow ania przeciw przystąpieniu .
Z deklaracjam i bardzo silnie było też skorelow ane „zaangażow anie w spraw y in­
tegracy jne” . D eklarację głosow ania za przystąp ien iem Polski do struk tur un ij­
nych złożyło praw ie 80% obserw atorów , 60% potencjalnych obserw atorów i je ­
dynie jed n a trzecia outsiderów .

Tabela 12.
D eklarac ja p o parc ia m łodzieży w iejsk iej d la p rzystąp ien ia Po lsk i do U nii E uropejsk ie j

a nastaw ien ie w obec spraw „ in teg racy jnych” i poz iom „zaangażow an ia
w spraw y in teg racy jne” (dane w p rocen tach , N = 610)

D ek larow any głos
w referendum

Za p rzy ­
stąp ien iem

Przeciw
przystąp ien iu

T rudno
pow iedzieć

N ie u czestn iczy ­
liby w referendum

O gółem 53,1 14,6 17,0 15,3

T yp nastaw ien ia:
pozy tyw ne 76,3 3,0 10,2 10,5
obojętne 23,0 13,8 34,5 28,7
negatyw ne 25,9 35,4 15,3 23,3

P oziom „zaangażow an ia” :
obserw ato r 79,4 6,9 7,6 6,1
po tencja lny obserw ato r 60,1 16,2 14,0 9,6
ou tsider 32,9 17,1 20,6 29,4

Wszystkie różnice istotne na poziomie 0,001.

184 Zbigniew Drąg

Podsumowanie

Z aprezentow ane tutaj w yniki badań nie dają, oczyw iście, w ystarczającej pod ­
staw y do jednoznacznej odpow iedzi na pytanie: czy m łode pokolenie wsi do­
strzega, że żyje, pragnie i będzie realizow ać swe plany w określonym kontekście
m akrospołecznym ? Jedno je s t jed n ak pew ne. T ak ja k w całym społeczeństw ie
polskim , tak i w śród m łodych m ieszkańców wsi w iele je s t takich osób, k tóre nie
m ając dostatecznej w iedzy o zm ieniającym się dość zasadniczo m akrospołecz­
nym otoczeniu, budując w okół siebie św iat obaw i niechęci, m ogą faktycznie
i trw ale znaleźć się w sytuacji w spółczesnych outsiderów .

W yniki badań dow odzą, że edukacja społeczeństw a, poszerzanie jeg o w iedzy
na tem aty unijne je s t najlepszym sposobem nie ty lko na uzyskanie poparcia spo­
łecznego dla procesu integracji, ale też - czy naw et przede w szystk im - najlep ­
szym sposobem na kształtow anie społecznej św iadom ości, pozw alającej na sa­
m odzielne poszukiw anie przez jednostkę w łasnego m iejsca w now ej przestrzeni
społecznej. N ależy zatem uznać, że ośrodki zajm ujące się propagow aniem infor­
m acji o spraw ach dotyczących in tegracji Polski z U nią E uropejską czeka jeszcze
d ługa i żm udna praca. M iejm y nadzieję, że ich w ysiłki nie osłabną w raz z opo­
w iedzeniem się Polaków za w stąpieniem do unijnych struktur.

Polish Integration with EU: interest, hopes and fears o f rural youth

The results of research concerning the attitudes among the rural youth towards the integration
of Poland with European Union are presented in the article.

Taking into consideration the degree of being informed and interested by the young villagers in
the integration problems, we can distinguish three categories of their attitudes towards „being
involved in the integration matters” : o f the observer - related to the feeling of being informed and
expressing interest, the potential observer - related to the feeling of being uninformed and express­
ing interest and o f the ou tsider- related to the lack of interest in the matters concerning the integra­
tion process. This manner of measuring the degree of „being involved in the integration matters” is
a factor that strongly determines the general attitude towards the integration of Poland with EU (pos­
itive attitude can be more often observed among the observers, whereas the negative attitude is pre­
sented by the outsiders and the potential observers). It also significantly affects the opinions con­
cerning „the beneficians” and „the losers”, and also the range of hopes and anxieties connected with
the accession of Poland to EU (the observers are decidedly more optimistic than the outsiders and
the potential observers). Finally, it also shapes the inclination to direct action in connection with the
integration process (the observers decidedly more often than the outsiders declared not only for the
voting for the accession Poland to the EU, but also participating in the accession referendum).

The results of our research show that the level of knowledge with regard to the European inte­
gration among the members of Polish society is not only the best manner to receive social support
for the integration process, but it is also the best strategy to create public consciousness enabling
independent look for one’s own place in the new social situation after accession. Thus the role of
the institutions aimed at promoting the European Union integration should not be stopped even
after the successful European referendum.

Problemy polityki społecznej. Studia i dyskusje

RECENZJE

