

ΧΑΡΑ ΣΤΡΑΤΟΥΔΑΚΗ

ΥΠΟΚΕΙΜΕΝΙΚΗ ΕΥΗΜΕΡΙΑ:
ΕΥΤΥΧΙΑ ΚΑΙ ΙΚΑΝΟΠΟΙΗΣΗ ΤΩΝ
ΕΛΛΗΝΩΝ ΑΠΟ ΤΗ ΖΩΗ ΤΟΥΣ

ΠΕΡΙΛΗΨΗ: Στο κείμενο που ακολουθεί μελετούμε την υποκειμενική αντίληψη των ανθρώπων σχετικά με την ευημερία τους. Συγκεκριμένα, διερευνούμε τη σχέση της ικανοποίησης των ανθρώπων από τη ζωή τους και του αισθήματος της ευτυχίας με την ηλικία, το οικογενειακό εισόδημα, το μορφωτικό επίπεδο, τα κοινωνικά δίκτυα, την κοινωνική εμπιστοσύνη και το αίσθημα ασφάλειας.

Τα κυριότερα ευρήματα του 4^{ου} γύρου της ΕΚΕ συνοψίζονται ως εξής: Οι Έλληνες γενικά δεν είναι ιδιαίτερα ικανοποιημένοι από τη ζωή τους. Είναι, όμως, περισσότερο ικανοποιημένοι από τη ζωή τους και αισθάνονται περισσότερο ευτυχημένοι οι νέοι, όσοι έχουν σταθερή οικογενειακή ζωή, όσοι διαθέτουν ένα κοινωνικό δίκτυο που καλύπτει τις συναισθηματικές ανάγκες τους, όσοι διαθέτουν εισόδημα το οποίο τους επιτρέπει να ανταποκρίνονται στις υποχρεώσεις τους, και όσοι έχουν επαρκή μόρφωση και εργασία. Επίσης, οι ευτυχημένοι και ικανοποιημένοι δείχνουν μεγαλύτερη εμπιστοσύνη στους άλλους ανθρώπους και αισθάνονται μεγαλύτερη ασφάλεια.

HARA STRATOUDAKI

SUBJECTIVE WELLBEING: HAPPINESS
AND LIFE SATISFACTION IN GREECE

ABSTRACT: In this paper we discuss the subjective feelings of well-being. More specifically, we research the relationship between life satisfaction and happiness on the one hand and age, family income, education, social networks, social trust and the feeling of security on the other.

As significant findings of the fourth round of ESS, we indicate the following: Greek people are not so satisfied with their lives. Young people, as well as those who lead a stable familial life, participate in social networks that fulfill their emotional needs, depend on a income that allows them to respond to their obligations, those who are educated and have a job, have a higher level of well being. On the other hand, people who are happy and satisfied with their lives are trusting other people and feel more secure.

1. ΕΙΣΑΓΩΓΗ

Η ποιότητα ζωής και η αποτύπωσή της σε ποσοτικούς δείκτες απασχολεί τις κοινωνικές επιστήμες σε όλη τη μεταπολεμική περίοδο, ενώ ως πρόβλημα απασχολεί την ανθρώπινη σκέψη από την αρχαιότητα (Veenhoven, 2010, σ. 605-606). «Οι κοινωνικοί επιστήμονες εστιάζουν τόσο στα αντικειμενικά (π.χ. εισόδημα, στέγαση, μορφωτικό επίπεδο), όσο και στα υποκειμενικά (π.χ. ευτυχία, ικανοποίηση από τη ζωή) στοιχεία της ποιότητας ζωής» (Bowling και Windsor, 2001, σ. 56). Οι προσεγγίσεις σε καθεμιά από τις δύο αυτές όψεις του φαινομένου ποικίλλουν, όσο και οι θεωρητικές αφητηρίες αλλά και οι παραδοχές τους (Bowling και Windsor, 2001). Το εύρος των επιμέρους κλάδων και των συνθηκών υπό τις οποίες προσεγγίζεται το ζήτημα συμβάλλει στη διατήρηση της ασάφειας του όρου. Στην παρούσα εργασία το βάρος πέφτει στη μελέτη της υποκειμενικής αντίληψης των ατόμων σχετικά με την ευημερία τους (Huppert κ.ά., 2009).

Οι αντικειμενικοί δείκτες ευημερίας σε εθνικό και διεθνές επίπεδο (όπως, π.χ., το κατά κεφαλήν ΑΕΠ ή ο Human Development Index), οι οποίοι συνήθως στηρίζονται σε οικονομικά μεγέθη, έχουν απασχολήσει την έρευνα, την πολιτική και την κοινή γνώμη. Τα τελευταία χρόνια αμφισβητείται η χρήση τους από αρκετούς ερευνητές,¹ ενώ τονίζεται «η ανάγκη για αξιόπι-

1. Για τη σχετική βιβλιογραφία, βλ. ενδεικτικά στο Huppert F. A., Marks N., Clark A., Siegrist J., Stutzer A., Vitterso J., 2009, «Measuring well-being across Europe: Description of the ESS well-being Module and Preliminary Findings», *Social Indicators Research*, vol. 91, no 3, σ. 302. Βλ., επίσης, Bowling A., Windsor J., 2001, «Towards the good life: a population survey of dimensions of quality of

στους υποκειμενικούς δείκτες ευημερίας ώστε να διαμορφωθεί μια πληρέστερη εικόνα, η οποία να συμβάλλει στην ερμηνεία της ασυμβατότητας ανάμεσα στη σχετική υλική ευμάρεια και στα υψηλά ποσοστά εκδήλωσης ατομικών και κοινωνικών προβλημάτων» (Huppert κ.ά., 2009, σ. 302). Η γνώση η οποία προκύπτει από την ενασχόληση με την ευημερία των ανθρώπων, πέρα από την ευημερία των αριθμών, οδήγησε σταδιακά στην ανάδειξη ενός επιστημονικού κλάδου που φέρει τον τίτλο *Happiness Studies*. Από τις έρευνες που έχουν πραγματοποιηθεί, αναδεικνύεται η επίδραση κοινωνικών και οικονομικών μεταβλητών στην υποκειμενική ευτυχία, αλλά, παράλληλα, αναπτύσσεται ένας κριτικός προβληματισμός απέναντι στην κοινοτοπία και μονοδιάστατη ερμηνεία τους. Βεβαίως, ένα από τα μείζονα προβλήματα που έχει να αντιμετωπίσει ή έρευνα για το αίσθημα της ευτυχίας είναι τα αλληπάλληλα στρώματα κοινοτοπίας, ιδεολογημάτων και ευρύτατα διαδεδομένων αντιλήψεων.²

Ανάμεσα στις αντιλήψεις αυτές, δεσπόζει η άποψη πως η ευτυχία επηρεάζεται από το εισόδημα, την υγεία και το μορφωτικό επίπεδο. Οι απαντήσεις, τόσο στην ΕΚΕ όσο και σε άλλες έρευνες, επιβεβαιώνουν την άποψη αυτή. Η υφιστάμενη βιβλιογραφία υποδεικνύει ορισμένες καίριες επιφυλάξεις:

1. *Εισόδημα και ευτυχία*: Είτε αναφερόμαστε στα άτομα είτε στα κράτη, το εισόδημα συνδέεται με την ευτυχία. Η σύνδεση αυτή εμφανίζεται αρκετά νωρίς στη βιβλιογραφία (Easterlin,

life», *Journal of happiness studies*, vol. 2, no 1, σ. 57. Jowell R., Eva G., 2009, «Happiness is not enough: cognitive judgements as indicators of national wellbeing», *Social Indicators Research*, vol. 91, no 3, σ. 317.

2. Ενδεικτική είναι η παρατήρηση των Diener κ.ά.: Το 1967 «ο Wilson συμπέρανε πως οι ευτυχισμένοι είναι νέοι, υγιείς, μορφωμένοι, καλοπληρωμένοι, εξωστρεφείς, αισιόδοξοι, απαλλαγμένοι από στεναχώριες, θρησκευόμενοι, παντρεμένοι, με αυξημένοι αυτοπεποίθηση, ικανοποιημένοι από τη δουλειά τους και με μέτριες προσδοκίες (...)». Στις δεκαετίες που μεσολάβησαν, «οι έρευνες για την υποκειμενική ευημερία εξελίχθηκαν (...), οι ερευνητές δεν ενδιαφέρονται να περιγράψουν απλά και μόνο τα δημογραφικά χαρακτηριστικά που σχετίζονται με την υποκειμενική ευημερία. Τουναντίον, εστιάζουν στην κατανόηση των διαδικασιών που βρίσκονται πίσω από την ευτυχία». Diener E., Suh E. M., Lucas R. E., Smith H. L., 1999, «Subjective well-being: Three decades of progress», *Psychological Bulletin*, vol. 125, no 2, σ. 276.

1974).³ Ωστόσο, η σχέση αυτή δεν είναι γραμμική. Όπως σημειώνει ο Drakopoulos, «ένα σχετικά συχνό εύρημα των εμπειρικών ερευνών είναι πως σημαντική αύξηση του κατά κεφαλήν εισοδήματος δεν αντιστοιχεί σε ανάλογη αύξηση της ατομικής ευτυχίας» (Drakopoulos, 2008, σ. 304). Η αναντιστοιχία αυτή, την οποία ορισμένοι ερευνητές χαρακτηρίζουν ως σχέση φθίνουσας απόδοσης (Schimmel, 2009, σ. 99), έχει χαρακτηριστεί επίσης ως «παράδοξο της ευτυχίας» ή ως «παράδοξο του Easterlin». Η ερμηνεία που δίνει ο ίδιος ο Easterlin είναι πως το εισόδημα είναι ένα «σχετικό μέγεθος», δηλαδή ότι μια αύξηση του εισοδήματος δεν προκαλεί μεγαλύτερη ευτυχία, αν δεν συνεπάγεται και κοινωνική και οικονομική άνοδο του ατόμου σε σύγκριση με την υπόλοιπη κοινωνία (Easterlin, 1974, σ. 111 κ.επ., Easterlin, 1995).⁴

2. *Υγεία και ευτυχία*: Μολονότι η σχέση μεταξύ υγείας και ευτυχίας φαντάζει αυτονόητη, οι ερευνητές διακρίνουν την αντικειμενική κατάσταση της υγείας από την υποκειμενική αντίληψη κάθε ατόμου σχετικά με την κατάσταση της υγείας του (Diener κ.ά., 1999, σ. 287). Η αντικειμενική κατάσταση σχετίζεται μάλλον χαλαρά με το αίσθημα της ευτυχίας. Πράγματι, η εκδήλωση μιας σοβαρής πάθησης μειώνει το αίσθημα της ευτυχίας, όμως η προσαρμογή του ατόμου στις νέες συνθήκες επιτρέπει τη σταδιακή επιστροφή σε υψηλό-

3. Μεταξύ άλλων, ο Easterlin παρέπεμπε στο κείμενο του A. Inkeles, «Industrial man: The relation of status to experience, perception, and value», *American Journal of Sociology*, vol. 66, που δημοσιεύθηκε το 1960.

4. Για μια προσπάθεια κριτικής απάντησης, βλ. Fisher C. S., 2008, «What wealth-happiness paradox? A short note on the American case», *Journal of Happiness Studies*, vol. 9. Ο Fisher ισχυρίζεται πως το κατά κεφαλήν ΑΕΠ δεν είναι κατάλληλος δείκτης για να μελετήσουμε την ικανοποίηση των ατόμων από τη ζωή τους, καθώς διαμορφώνει μια παραμορφωμένη εικόνα: παραβλέπει την άνιση διανομή του ΑΕΠ στα πραγματικά άτομα, αλλά επίσης παραβλέπει «το κόστος σε προσπάθεια, την προσωπική επένδυση, που απαιτείται για να επιτευχθεί ο πλούτος» (σ. 220). Προτείνει, λοιπόν, την αντικατάσταση του κατά κεφαλήν ΑΕΠ με το οικογενειακό εισόδημα. Υπενθυμίζουμε πως τόσο οι έρευνες του Easterlin και όσων τις αξιοποιούν, όσο και η απάντηση του Fisher αναφέρονται στο σύνολο του πληθυσμού, και δεν ασχολούνται με τις εσωτερικές διαφοροποιήσεις.

τερο βαθμό ευτυχίας (Layard, 2005). Αντίθετα, η υποκειμενική αντίληψη για την κατάσταση της υγείας μας συνδέεται με τρόπο στατιστικά σημαντικό με το αίσθημα της ευτυχίας, «καθώς συνοψίζει τόσο την αντικειμενική κατάσταση όσο και την προσαρμογή του ατόμου σε αυτήν» (Schimmel, 2009, σ. 101).⁵ Παράλληλα, θα πρέπει να λάβουμε υπόψη μας κατά την ανάλυση πως η σχέση που συνδέει την υγεία και την ευτυχία είναι αμφίδρομη. Δεν επηρεάζει μόνο η υγεία την ευτυχία, αλλά και το αντίστροφο. Άτομα που αισθάνονται ευτυχισμένα και συνεπώς αισιόδοξα και με περισσότερη αυτοπεποίθηση αντεπεξέρχονται καλύτερα στα προβλήματα υγείας και ζουν περισσότερο από άτομα που αισθάνονται λιγότερο ευτυχισμένα (Schimmel, 2009, σ. 102, Layard, 2005, σ. 23, Diener and Sheligman, 2004, σ. 14).

3. *Μορφωτικό επίπεδο και ευτυχία*: Το μορφωτικό επίπεδο συνδέεται με την ευτυχία θετικά αλλά και αρνητικά. Υπό κανονικές συνθήκες, η μόρφωση επιτρέπει ευκολότερη πρόσβαση στην αγορά εργασίας, καλύτερες αμοιβές, μεγαλύτερη δημιουργικότητα και προκαλεί αισθήματα πληρότητας και ικανοποίησης. Πράγματι, οι έρευνες δείχνουν πως μικρές διαφορές στο μορφωτικό επίπεδο, ιδίως στο χαμηλότερο τμήμα της κλίμακας (π.χ. ανάμεσα σε όσους δεν έχουν συμπληρώσει την υποχρεωτική εκπαίδευση και σε όσους έχουν τελειώσει το Λύκειο) συμβάλλουν σημαντικά στο αίσθημα της ευτυχίας. Όμως στο άλλο άκρο της κλίμακας, οι πολύ μορφωμένοι δεν είναι αντίστοιχα ευτυχισμένοι. Το υψηλό μορφωτικό επίπεδο δημιουργεί προσδοκίες αντίστοιχης επαγγελματικής και κοινωνικής θέσης, ενώ η ομάδα με την οποία συγκρίνεται το άτομο είναι συνήθως η κοινωνική και οικονομική ελίτ. Τέτοιες συγκρίσεις και η διάψευση των προσδοκιών που

5. Πρόκειται για το ζήτημα της προσαρμογής, που δεν ισχύει μόνο για την υγεία αλλά και για κάθε παράμετρο της ζωής που σχετίζεται με την υγεία και την υποκειμενική ευημερία. Πριν από μια δεκαετία οι Diener κ.ά. σημείωναν πως «συνχά παρατηρείται σημαντικού βαθμού προσαρμογή τόσο στις θετικές όσο και στις αρνητικές συνθήκες, ωστόσο δεν έχουμε κατανοήσει ικανοποιητικά τις διαδικασίες που σχετίζονται με την προσαρμογή» (Diener κ.ά., 1999, σ. 276).

καλλιεργεί η κοινωνία μπορούν να προκαλέσουν αρνητικά συναισθήματα απογοήτευσης ή ματαίωσης και να μειώσουν σημαντικά το αίσθημα της ευτυχίας (Schimmel, 2009, σ. 102).

Στις επόμενες ενότητες διερευνούμε τη σχέση της ικανοποίησης των ανθρώπων από τη ζωή τους και του αισθήματος της ευτυχίας με την ηλικία, την οικογενειακή κατάσταση, το οικογενειακό εισόδημα, το μορφωτικό επίπεδο, τα κοινωνικά δίκτυα, την κοινωνική εμπιστοσύνη και το αίσθημα ασφάλειας.

2. ΜΕΤΡΩΝΤΑΣ ΤΗΝ ΥΠΟΚΕΙΜΕΝΙΚΗ ΕΥΗΜΕΡΙΑ

Η ΕΚΕ μετρά⁶ το αίσθημα ευημερίας,⁷ ζητώντας από τα

6. Για την εμπειρική μέτρηση της υποκειμενικής ευημερίας βλ. ενδεικτικά: Veenhoven R., 2010, «Greater happiness for a greater number: Is that possible and desirable?», *Journal of Happiness Studies*, vol. 11, no 5, σ. 611-612. Inglehart R., 1988, «The renaissance of political culture», *The American Political Science Review*, vol. 82, no 4, σ. 1205. Sandvik E., Diener E., Seidlitz L., 1993, «Subjective well-being: The convergence and stability of self-report and non-self-report measures», *Journal of Personality*, vol. 61, no 3. Diener E., Suh E. M., Lucas R. E., Smith H. L., 1999, «Subjective well-being: Three decades of progress», *Psychological Bulletin*, vol. 125, no 2. Brown J., Bowling A., Flynn T., 2004, *Models of quality of life: A taxonomy, overview and systematic review of the literature*. European Forum on Population Ageing Research, σ. 21 κ.ετ.. Ειδικότερα για την μέτρηση της ευημερίας στην ΕΚΕ, βλ. Huppert F. A., κ.ά., 2009, «Measuring well-being across europe: Description of the ess well-being module and preliminary findings», *Social Indicators Research*, vol. 91, no 3.

7. Ο Veenhoven υποστηρίζει πως η ικανοποίηση ενός ανθρώπου από τη ζωή του γενικά συμπίπτει με την ευτυχία (Veenhoven, 2010, σ. 609), και την υποκειμενική ευημερία. Ο Diener ορίζει την υποκειμενική ευημερία ως την ικανοποίηση του ανθρώπου από τη ζωή του (γνωστική παράμετρος) και το «να αισθάνεται καλά» (συναισθηματική παράμετρος) (Diener κ.ά., 1999). Οι Huppert κ.ά. σημειώνουν πως ο τρόπος με τον οποίο αντιμετωπίζει την ευημερία η ΕΚΕ συνιστά «την πρώτη συστηματική προσπάθεια ανάπτυξης μιας συνεπούς ομάδας μέτρων της υποκειμενικής ευημερίας. Ειδικότερος στόχος ήταν να ενσωματώσει δύο διαφορετικές θεωρητικές προσεγγίσεις: την ηδονιστική, που ενδιαφέρεται για την χαρά, την απόλαυση και την ικανοποίηση, και την ευδαιμονική, η οποία ενδιαφέρεται για τη λειτουργία και την εκπλήρωση των ατομικών δυνατοτήτων» (Huppert κ.ά., 2009, σ. 303).

ΔΙΑΓΡΑΜΜΑ 1

«Πόσο ικανοποιημένος/η είσαστε σήμερα από τη ζωή σας» και
 «Πόσο ευτυχισμένος/η θα λέγατε ότι είσαστε;» (Ποσοστά %)

άτομα να δηλώσουν πόσο ικανοποιημένα είναι σήμερα από τη ζωή τους γενικά και πόσο ευτυχισμένα θα έλεγαν ότι είναι, σε γενικές γραμμές.⁸ Μολονότι συναφείς, οι δύο έννοιες δεν είναι ταυτόσημες. Όπως επισημαίνουν οι Caporale κ.ά., η ικανοποίηση από τη ζωή περιλαμβάνει γνωστικά στοιχεία, ενώ η ευτυχία αναφέρεται στα συναισθήματα. Από κοινού συνδιαμορφώνουν το αίσθημα της υποκειμενικής ευημερίας, όμως είναι σκόπιμο να τις μελετάμε και αυτοτελώς (Caporale κ.ά., 2007, σ. 4). Στην ΕΚΕ διαπιστώνουμε πως ικανοποίηση από τη ζωή και ευτυχία παρουσιάζουν παρόμοια διακύμανση (Διάγραμμα 1).

Οι Έλληνες δεν εμφανίζονται ιδιαίτερα ικανοποιημένοι από τη ζωή τους. Ο μέσος όρος των απαντήσεων 6,0 (Παράρτημα Α, Πίνακας 12), τους κατατάσσει στην 22^η θέση μεταξύ των 28 χωρών που συμμετείχαν στον τέταρτο γύρο της Ευρωπαϊκής Κοινωνικής Έρευνας. Ομοίως, ο μέσος όρος του αισθήματος υποκειμενικής ευτυχίας 6,7 (Παράρτημα Α, Πίνακας 19) τους κατατάσσει στην 19^η θέση. Οι θέσεις αυτές τοποθετούν την Ελλάδα πλάι στις χώρες της Ανατολικής Ευρώπης, την Πορτογαλία και την Τουρκία, δηλαδή χαμηλότερα από εκεί που θα

8. Οι δυνατές απαντήσεις κινούνταν στην κλίμακα από το 0 ως το 10.

ΔΙΑΓΡΑΜΜΑ 2
Ικανοποίηση από τη ζωή τους και αίσθημα υποκειμενικής ευτυχίας - Σύνολο Ευρωπαϊκής Κοινωνικής Έρευνας

προσδοκούσαμε με βάση τον δείκτη ανθρώπινης ανάπτυξης⁹ (Διάγραμμα 2).

9. Η Ελλάδα στην τελευταία έκδοση καταλαμβάνει την 25^η θέση μεταξύ 182 κρατών, και περιλαμβάνεται στην ομάδα κρατών με πολύ υψηλή ανθρώπινη ανάπτυξη. Βλ. UNDP, 2009, *Human Development Report 2009. Statistical Annex*, New York, Palgrave Macmillan. Το γεγονός ότι οι διαφορές στην ικανοποίηση από τη ζωή «δεν αντικατοπτρίζουν τις αντικειμενικές οικονομικές συνθήκες με τρόπο άμεσο και απλό», το υποδείκνυε ο Inglehart ήδη από το 1988. Βλ. Inglehart R., 1988, «The renaissance of political culture», *The American Political Science Review*, vol. 82, no 4, σ. 1205 και 1208.

Το εύρημα αυτό δεν αποτελεί έκπληξη, καθώς δεν παρουσιάζει σημαντική διαφοροποίηση από τις αντίστοιχες τιμές της τελευταίας τριακονταετίας. Όπως δείχνει ο Veenhoven, η Ελλάδα κατατάσσεται στις χώρες με σταθερές τιμές ικανοποίησης, από το 1981 που διαθέτουμε ανάλογες μετρήσεις (Veenhoven, 2007, σ. 1, 10). Η σταθερότητα στην έκφραση ικανοποίησης των Ελλήνων από τη ζωή τους για ένα τόσο μεγάλο χρονικό διάστημα μας επιτρέπει να σκεφθούμε πως πέρα από τους αντικειμενικούς παράγοντες που επηρεάζουν την ατομική ευημερία, είναι δυνατόν να διαπιστώσουμε την επίδραση και πολιτισμικών παραγόντων. Πράγματι, στη βιβλιογραφία συναντούμε την αναφορά σε μια σταθερή πολιτισμική παράμετρο (cultural component)¹⁰ η οποία επηρεάζει την έκφραση της ευτυχίας.

Σε σύγκριση με τους δύο πρώτους γύρους της Ευρωπαϊκής Κοινωνικής Έρευνας, καταγράφεται σαφής τάση μείωσης της ικανοποίησης που νοιώθουν οι Έλληνες από τη ζωή τους. Η μείωση αυτή δεν αντανακλάται στο αίσθημα της προσωπικής ευτυχίας (Διάγραμμα 3). Θα μπορούσαμε να υποθέσουμε πως η «ευτυχία» είναι μια περισσότερο «βαρεια» μεταβλητή, λιγότερο εξαρτημένη από την καθημερινότητα και τις δυσκολίες οι οποίες φαίνονται ως προσωρινές. Η επαλήθευση αυτής της υπόθεσης μένει να διερευνηθεί μετά τη διενέργεια του 5^{ου} γύρου της ΕΚΕ, οπότε θα μπορούμε να μελετήσουμε την εξέλιξη των δύο μεγεθών όχι πια στις αρχές της κρίσης, αλλά στη διάρκεια της.

10. Ο Inglehart υποστηρίζει πως πίσω από τις απαντήσεις στο ερώτημα σχετικά με την ικανοποίηση των ανθρώπων από τη ζωή τους «βρίσκεται μια σταθερή πολιτισμική παράμετρος (...) Οι απαντήσεις αντικατοπτρίζουν τόσο βραχυπρόθεσμες διακυμάνσεις (οι οποίες οφείλονται στα άμεσα οικονομικά, κοινωνικά και πολιτικά γεγονότα) όσο και από μια μακροπρόθεσμη πολιτισμική παράμετρο. (...) Προτείνω πως η πολιτισμική παράμετρος των διαφοροποιήσεων μεταξύ των κρατών αντικατοπτρίζει την ιδιαίτερη ιστορική εμπειρία κάθε έθνους». Inglehart R., 1988, «The renaissance of political culture», *The American Political Science Review*, vol. 82, no 4, σ. 1207. Και ο Easterlin, αναφέρεται σε πολιτισμικούς παράγοντες (cultural factors παραπέμποντας στο παραπάνω κείμενο του Inglehart. Βλ. Easterlin R. A., 1995, «Will raising the incomes of all increase the happiness of all?», *Journal of Economic Behavior and Organization*, vol. 27, σ. 42.

ΔΙΑΓΡΑΜΜΑ 3

Διαχρονική εξέλιξη της ικανοποίησης των Ελλήνων από τη ζωή τους και του αισθήματος προσωπικής ευτυχίας, στον 1ο, 2ο και 4ο γύρο της Ευρωπαϊκής Κοινωνικής Έρευνας

3. ΚΟΙΝΩΝΙΚΟΔΗΜΟΓΡΑΦΙΚΟΙ ΠΑΡΑΓΟΝΤΕΣ ΠΟΥ ΕΠΗΡΕΑΖΟΥΝ ΤΟ ΑΙΣΘΗΜΑ ΕΥΗΜΕΡΙΑΣ

Είναι σε κάποιο βαθμό αναμενόμενο η ευτυχία και η ικανοποίηση που νοιώθει κανείς από τη ζωή του να επηρεάζεται από κοινωνικούς και δημογραφικούς παράγοντες, καθώς οι κρίσεις και οι ευκαιρίες, τα βάρη του παρελθόντος και οι υποσχέσεις του μέλλοντος, μεταβάλλουν τόσο τις γνωστικές όσο και τις συναισθηματικές παραμέτρους του αισθήματος της ευημερίας (Easterlin, 1974, Veenhoven, 2010).¹¹

Στον τέταρτο γύρο της ΕΚΕ ο μέσος όρος της ικανοποίησης

11. Σύμφωνα με τις υφιστάμενες έρευνες «υψηλότερα επίπεδα ευημερίας σχετίζονται με υψηλότερο εισόδημα και κοινωνικο-οικονομική θέση, με χαμηλότερο μορφωτικό επίπεδο, με γάμο χωρίς παιδιά ή με παιδιά μικρότερα των πέντε ετών, με τη χώρα στην οποία ζει το άτομο και με καλή υγεία». Bowling A., Windsor J., 2001, «Towards the good life: A population survey of dimensions of quality of life», *Journal of Happiness Studies*, vol. 2, no 1, σ. 57.

και της ευτυχίας φθίνει με την αύξηση της ηλικίας.¹² Από την άλλη μεριά, ανύπαντροι και παντρεμένοι εμφανίζονται περισσότερο ικανοποιημένοι και ευτυχισμένοι σε σύγκριση με όσους αντιμετωπίζουν προβλήματα στην οικογενειακή τους ζωή.¹³ Η εργασία και το οικογενειακό εισόδημα φαίνεται πως επηρεάζουν θετικά τα αισθήματα ικανοποίησης και ευτυχίας (βλ. Πίνακα 1).

Το εισόδημα, όπως έδειξε ο Easterlin (1974), δεν είναι απόλυτο μέγεθος. Είναι το μέσον για να ανταποκριθεί κανείς στις ανάγκες και να ικανοποιήσει τις προσδοκίες του, ατομικές και οικογενειακές. Η ΕΚΕ μάς επιτρέπει να διερευνήσουμε και την υποκειμενική αντίληψη των ερωτωμένων για το οικογενειακό τους εισόδημα. Διαπιστώνουμε πως όσο δυσκολότερα «τα βγάζει πέρα» το νοικοκυριό και όσο δυσκολότερο θεωρούν τα άτομα πως θα είναι να δανειστούν χρήματα σε περίπτωση ανάγκης, τόσο χαμηλότερη είναι η ικανοποίηση από τη ζωή τους και το αίσθημα υποκειμενικής ευτυχίας (βλ. Πίνακα 2).

12. Ο Pichler διερευνά για ποιο λόγο, παρά τις αυξημένες δυσκολίες που αντιμετωπίζουν οι νέοι ενήλικες (15-29 ετών), εξακολουθούν να δηλώνουν εξαιρετικά ευτυχισμένοι. Στηριγμένος σε ευρήματα του πρώτου γύρου της ΕΚΕ, διαπιστώνει πως η ηλικιακή αυτή ομάδα δεν εξαρτάται τόσο πολύ από τις υλικές βιοτικές συνθήκες όσο τα άτομα μεγαλύτερης ηλικίας, ενώ αντίθετα οι κοινωνικές επαφές συμβάλλουν σημαντικά στην αντίληψη των νέων για την ευημερία τους και την ποιότητα της ζωής τους (Pichler, 2006, σ. 435-436). Από την άλλη μεριά, οι Diener κ.ά. υποστηρίζουν πως στις πρόσφατες έρευνες, η ηλικία δεν συνεπάγεται μικρότερη ευτυχία, καθώς «οι ηλικιωμένοι είναι πλέον περισσότερο υγιείς και παραμένουν ενεργοί σε περισσότερους τομείς, σε σύγκριση με τις προηγούμενες γενιές» (Diener κ.ά., 1999, σ. 291).

13. Σύμφωνα με τον Veenhoven «η ενσωμάτωση σε πρωτογενή δίκτυα, και ιδίως ο γάμος, φαίνεται πως παίζει καθοριστικό ρόλο στην ευτυχία. Η σχέση αυτή ισχύει σε όλους τους πολιτισμούς. Παραδόξως, η παρουσία τέκνων δεν σχετίζεται με την ευτυχία, τουλάχιστον στα σύγχρονα δυτικά κράτη» (Veenhoven, 2010, σ. 618). Οι Diener κ.ά. συνοψίζουν σχετικά ευρήματα μεγάλου αριθμού ερευνών ως εξής: «οι παντρεμένοι αναφέρουν πως είναι περισσότερο ευτυχισμένοι από όσους δεν παντρεύτηκαν ποτέ, τους διαζευγμένους ή τους χήρους. Μεταξύ των ανύπαντρων, όμως, όσοι συγκατοικούν με το σύντροφό τους είναι –σε ορισμένες χώρες– σημαντικά πιο ευτυχισμένοι από όσους ζουν μόνοι τους» (Diener κ.ά., 1999, σ. 289).

ΠΙΝΑΚΑΣ 1
*Ικανοποίηση από τη ζωή, αίσθημα ευτυχίας
 και κοινωνικοδημογραφικά γνωρίσματα*

	Ικανοποιημέ- νοι από τη ζωή τους (Μέσος όρος)	Ευτυχι- σμένοι (Μέσος όρος)		Ικανοποιημέ- νοι από τη ζωή τους (Μέσος όρος)	Ευτυχι- σμένοι (Μέσος όρος)
<i>Σύνολο</i>	<i>6,0</i>	<i>6,7</i>	<i>Σύνολο</i>	<i>6,0</i>	<i>6,7</i>
ΗΛΙΚΙΑ			ΟΙΚΟΓΕΝΕΙΑΚΟ		
ΕΙΣΟΔΗΜΑ			ΕΙΣΟΔΗΜΑ		
έως 29 ετών			μέχρι 500 €	5,2	5,3
6,3	7,2		501-700 €	5,1	6,3
30-39	6,2	6,9	701-900 €	5,4	5,9
40-49	6,0	6,7	901-1080 €	6,0	6,6
50-59	5,8	6,2	1081-1300 €	6,0	6,8
60-69	5,7	6,3	1301-1560 €	5,9	6,4
άνω των 70 ετών	5,7	6,3	1561-1900 €	6,1	6,6
ΟΙΚΟΓΕΝΕΙΑΚΗ			1901-2300 €	6,3	6,9
ΚΑΤΑΣΤΑΣΗ			2301-3000 €	6,5	7,1
Ανύπαντροι/ες	6,2	6,9	πάνω από 3000 €	7,0	7,3
Παντρεμένοι/ες	6,1	6,7	ΜΟΡΦΩΤΙΚΟ		
Διαζευγμένοι/ες	5,3	6,0	ΕΠΙΠΕΔΟ		
Χήροι/ες	5,2	5,7	Αναλφάβητοι	5,0	5,7
Σε διάσταση	3,8	5,7	Δημοτικό	5,7	6,4
ΕΡΓΑΣΙΑ			Γυμνάσιο	5,8	6,5
Εργαζόμενοι	6,1	6,8	Λύκειο	6,1	6,8
Άνεργοι	5,6	6,4	Μεταδευτ/θμια	5,8	6,8
ΚΑΤΑΣΤΑΣΗ ΤΗΣ ΥΓΕΙΑΣ			ΑΕΙ-ΤΕΙ	6,4	7,1
Πολύ καλή	6,4	7,2	Μεταπτυχιακό	6,0	6,8
Καλή	5,8	6,5			
Μέτρια	5,1	5,8			
Κακή	5,0	5,6			
Πολύ κακή	3,6	4,8			

ΠΙΝΑΚΑΣ 2

Ικανοποίηση από τη ζωή τους, υποκειμενικό αίσθημα ευτυχίας και υποκειμενική πρόσληψη της οικονομικής κατάστασης του νοικοκυριού – (Μέσος όρος)

	Ικανοποιημένοι από τη ζωή τους	Ευτυχησμένοι
<i>Σύνολο</i>	6,0	6,7
Με το σημερινό εισόδημα του νοικοκυριού...		
...ζεις άνετα	6,7	7,2
...τα καταφέρνεις	6,4	7,0
...τα βγάζεις πέρα δύσκολα	5,7	6,4
...τα βγάζεις πέρα πολύ δύσκολα	5,1	6,0
Εάν για κάποιον λόγο βρισκόσασταν σε δύσκολη οικονομική κατάσταση και έπρεπε να δανειστείτε χρήματα για να καλύψετε τις υποχρεώσεις σας, πόσο δύσκολο ή εύκολο θα ήταν αυτό;		
Πολύ δύσκολο	5,4	6,1
Αρκετά δύσκολο	5,9	6,6
Ούτε εύκολο ούτε δύσκολο	6,3	7,0
Αρκετά εύκολο	6,5	7,1
Πολύ εύκολο	6,6	7,0

Η υποκειμενική ευημερία επηρεάζεται και από το μορφωτικό επίπεδο. Ωστόσο, η σχέση μόρφωσης και ευτυχίας δεν είναι γραμμική, όπως επισημάναμε παραπάνω. Στα δεδομένα του τέταρτου γύρου της ΕΚΕ φαίνεται πως σε γενικές γραμμές το υψηλότερο μορφωτικό επίπεδο συνοδεύεται από υψηλότερη ικανοποίηση και ευτυχία. Η γενική αυτή εικόνα διαταράσσεται σε δύο σημεία: όσοι έχουν πραγματοποιήσει μεταλυκειακές σπουδές είναι λιγότερο ικανοποιημένοι από τη ζωή τους σε σύγκριση με όσους έχουν απολυτήριο Λυκείου.¹⁴ Μεγαλύτερη κάμψη στην ικανοποίηση

14. Ένας από τους λόγους της μειωμένης ικανοποίησης όσων έχουν πραγματοποιήσει μεταλυκειακές σπουδές εκτός της τριτοβάθμιας εκπαίδευσης ίσως αναφέρεται στις ιδιαιτερότητες οργάνωσης και αναγνώρισης

από τη ζωή και στο αίσθημα ευτυχίας καταγράφεται για όσους έχουν πραγματοποιήσει μεταπτυχιακές σπουδές, επαληθεύοντας το εύρημα και άλλων ερευνών,¹⁵ πως οι πολύ μορφωμένοι δεν είναι αντίστοιχα ευτυχισμένοι, καθώς η κοινωνία δεν είναι έτοιμη να ανταμείψει επαγγελματικά και οικονομικά τα επιπλέον προσό- ντα, ανάλογα με τις προσδοκίες που καλλιεργεί (βλ. Πίνακα 1).

Τέλος, όπως είναι αναμενόμενο, η εκτίμηση των ερωτηθέ- ντων για την κατάσταση της υγείας τους επηρεάζει θετικά το αίσθημα ευημερίας (βλ. Πίνακα 1).¹⁶

Η ύπαρξη κοινωνικών δικτύων και η συχνότητα κοινωνικών επαφών, επίσης επηρεάζουν την ικανοποίηση των ανθρώπων από τη ζωή τους.¹⁷ Η ύπαρξη κάποιου προσώπου με το οποίο μπορεί κανείς να συζητά προσωπικά θέματα, οι τακτικές συ- ναντήσεις με φίλους, συγγενείς ή συναδέλφους σε κοινωνικές εκδηλώσεις,¹⁸ αλλά και η εκτίμηση πως οι συναντήσεις αυτές ανταποκρίνονται τουλάχιστον στην τυπική για την ηλικία των

των τίτλων σπουδών τους. Πρόκειται για άτομα που «δεν πέτυχαν» στην τριτοβάθμια εκπαίδευση, με τους ποικίλους στιγματισμούς που συνδέεται αυτή η «αποτυχία». Ταυτόχρονα, πρόκειται για ανθρώπους που παρά την επένδυση σε χρήμα και προσπάθεια, οι σπουδές τους δεν αναγνωρίζονται ως «πανεπιστημιακές» όταν βγαίνουν στην αγορά εργασίας.

15. Βλ. Bowling A., Windsor J., 2001, «Towards the good life: A population survey of dimensions of quality of life», *Journal of Happiness Studies*, vol. 2, no 1, σ. 73-74.

16. Veenhoven R., 2010, «Greater happiness for a greater number: is that possible and desirable?», *Journal of Happiness Studies*, vol. 11, no 5, σ. 619. Diener E., Suh E. M., Lucas R. E., Smith H. L., 1999, «Subjective well-being: three decades of progress», *Psychological Bulletin*, vol. 125, no 2, σ. 293.

17. «Ο τρόπος με τον οποίο σχετίζεται κανείς με άλλα άτομα και με την κοινωνία αποτελεί κεντρική παράμετρο της υποκειμενικής ευημερίας. Η διαπίστωση αυτή αντικατοπτρίζεται στις εργασίες για το κοινωνικό κεφάλαιο, οι οποίες συνδέουν τους κοινωνικούς δεσμούς κάθε ομάδας με το μέσο επίπεδο ευτυχίας και ικανοποίησης, υγείας και παραγωγικότητας» (Huppert κ.ά., 2009, σ. 304).

18. Επιφυλάξεις για τη σχέση ανάμεσα «στην ποσότητα των κοινωνικών συναντήσεων και την ευημερία» έχει εκφράσει ο Nezelek (στο Kafetsios, 2006: 129). Η πρώτη ανάγνωση των ευρημάτων του 4^{ου} γύρου της EKE δεν υποστηρίζει μια τέτοια επιφύλαξη.

ΠΙΝΑΚΑΣ 3

Ικανοποίηση από τη ζωή τους, υποκειμενικό αίσθημα ευτυχίας και κοινωνικά δίκτυα (Μέσος όρος)

	Ικανοποιημένοι από τη ζωή τους	Ευτυχι- σμένοι
Σύνολο	6,0	6,7
Έχετε κάποιο πρόσωπο με το οποίο να μπορείτε να μιλήσετε για πολύ δικά σας και προσωπικά ζητήματα;		
Ναι	6,0	6,8
Όχι	5,4	5,8
Πόσο συχνά συναντιέστε με φίλους, συγγενείς ή συναδέλφους σε κοι- νωνικές εκδηλώσεις;		
Ποτέ	4,7	4,9
Λιγότερο από 1 φορά το μήνα	5,2	5,8
1 φορά το μήνα	6,1	6,7
Αρκετές φορές το μήνα	5,9	6,7
1 φορά την εβδομάδα	6,2	7,0
Αρκετές φορές την εβδομάδα	6,5	7,3
Κάθε μέρα	5,9	6,9
Πόσο συχνά θα λέγατε ότι συμμετέχετε σε κοινωνικές εκδηλώσεις σε σύγκριση με άλλους ανθρώπους της ηλικίας σας;		
Πολύ λιγότερο	5,2	5,7
Λιγότερο	5,5	6,2
Το ίδιο	6,2	6,9
Συχνότερα	6,3	7,1
Πολύ συχνότερα	6,4	6,8

ερωτωμένων συχνότητα, επηρεάζουν θετικά το αίσθημα υποκειμενικής ευημερίας (βλ. Πίνακα 3). Συγκεκριμένα, όσοι έχουν κάποιο έμπιστο πρόσωπο με το οποίο μπορούν να συζητούν αισθάνονται πολύ περισσότερο ικανοποιημένοι από τη ζωή τους και ευτυχισμένοι από όσους δεν έχουν ένα τέτοιο πρόσωπο. Ομοίως, η συχνότητα των κοινωνικών συναναστροφών συμβάλει θετικά στο αίσθημα ευημερίας. Περισσότερο ευτυχισμένοι και ικανοποιημένοι από τη ζωή τους εμφανίζονται όσοι δηλώ-

νουν πως συναντώνται με φίλους, συγγενείς και συναδέλφους αρκετές φορές την εβδομάδα. Όμως, η πίεση για ακόμη συχνότερες επαφές φαίνεται να συνδυάζεται με χαμηλότερα επίπεδα ευτυχίας (βλ. Πίνακα 3). Τέλος, φαίνεται πως η σύγκριση με την κοινωνική ζωή των συνομηλίκων παίζει κάποιο ρόλο στο αίσθημα ευημερίας. Όσοι εκτιμούν πως συναντιώνται με φίλους, συγγενείς και συναδέλφους το ίδιο συχνά ή συχνότερα από τους ανθρώπους της ηλικίας τους, εμφανίζονται περισσότερο ικανοποιημένοι και ευτυχισμένοι από τον μέσο όρο.

Οι προηγούμενες διαπιστώσεις επιβεβαιώνουν ότι γνωρίσματα όπως η ηλικία, το κοινωνικό κεφάλαιο¹⁹ αλλά και τα ατομικά επιτεύγματα (π.χ. μορφωτικό επίπεδο, εισόδημα κ.λπ.), η οικογενειακή και εργασιακή ασφάλεια, συνδιαμορφώνουν το αίσθημα ευημερίας, όπως αποτυπώνεται στις δύο μεταβλητές που μας απασχολούν.²⁰ Μπορούμε, συνεπώς, να υποθέσουμε πως η ικανοποίηση των ανθρώπων από τη ζωή τους και το αίσθημα της προσωπικής ευτυχίας συνδέονται επίσης και με μια σειρά στάσεων, αντιλήψεων και συμπεριφορών που αφορούν την κοινωνία και τη θέση του ατόμου σε αυτήν.

4. ΥΠΟΚΕΙΜΕΝΙΚΗ ΕΥΗΜΕΡΙΑ ΚΑΙ ΚΟΙΝΩΝΙΚΗ ΕΜΠΙΣΤΟΣΥΝΗ

Η εμπιστοσύνη είναι έννοια που απασχολεί την κοινωνική και πολιτική έρευνα (βλ. ενδεικτικά Inglehart, 1988, σ. 1204), καθώς

19. Ο Pichler σημειώνει για το κοινωνικό κεφάλαιο και τη σχέση του με την ευημερία: «ο όρος κοινωνικό κεφάλαιο αναφέρεται συνήθως στην εμπιστοσύνη, στο ενδιαφέρον για τους ανθρώπους που βρίσκονται κοντά μας, στην προθυμία να ζήσουμε σύμφωνα με τους κανόνες της κοινότητας στην οποία ανήκουμε και να τιμωρήσουμε όσους δεν το πράττουν» (Bowles και Gintis). Περιλαμβάνει τις κοινωνικές δεξιότητες, τις κοινωνικές σχέσεις ή δίκτυα και τις στάσεις, τις αξίες, τις παραδόσεις και τους κανόνες (Bourdieu, Coleman, Glaeser). «Το κοινωνικό κεφάλαιο επιτρέπει, ιδίως στους νέους ανθρώπους, να βρουν τη θέση τους στην κοινωνία» (Pichler, 2006, σ. 423).

20. Υπενθυμίζουμε πως εδώ παρουσιάζουμε μια προκαταρκτική εικόνα της σχέσης μεταξύ των μεταβλητών. Η πληρέστερη διακρίβωσή της απαιτεί περαιτέρω διερεύνηση.

θεωρείται πως σχετίζεται με ποικίλες παραμέτρους του κοινωνικού βίου, από την κοινωνική δικαιοσύνη ως τη σταθερότητα της δημοκρατίας, από την κοινωνική ενσωμάτωση ως την ανεκτικότητα. Όντας σημαντική παράμετρος του κοινωνικού κεφαλαίου, η κοινωνική εμπιστοσύνη σχετίζεται με μια σειρά παραμέτρων, όπως η ικανοποίηση των ανθρώπων από τη ζωή τους, το αίσθημα της προσωπικής ευτυχίας, η υγεία, το μορφωτικό επίπεδο, το εισόδημα κ.λπ.

Σε ερμηνευτικό επίπεδο είναι δύσκολο να αναγνωρίσουμε την αιτιακή σχέση που συνδέει την εμπιστοσύνη με τις παραμέτρους αυτές. Οι απόψεις που έχουν υποστηριχθεί καλύπτουν ένα ευρύ φάσμα (Newton, 2010). Στις πρώτες μεταπολεμικές δεκαετίες προτάθηκε η άποψη πως η εμπιστοσύνη είναι χαρακτηριστικό της προσωπικότητας, καλλιεργείται στα πρώτα παιδικά χρόνια, συνοδεύει το άτομο διά βίου, και εκδηλώνεται από κοινού με την αισιοδοξία, την πίστη στη συνεργασία και στην ικανότητα των ανθρώπων να επιλύουν τις διαφορές τους. Μια δεύτερη προσέγγιση θεωρεί την εμπιστοσύνη στην κοινωνία προϊόν των εμπειριών του ενήλικου βίου. Στηριγμένη σε ερευνητικά δεδομένα, υποστηρίζει πως η εμπιστοσύνη αποτελεί γνώρισμα των «κερδισμένων» και των «εχόντων» σε μια κοινωνία, αφού αυτοί παίρνουν ευκολότερα το ανάλογο ρίσκο (Putnam στο Newton, 2010). Μια διαφορετική προσέγγιση υποστηρίζει πως η εμπιστοσύνη είναι γνώρισμα της πολιτικής κουλτούρας, το οποίο διαχέεται στα άτομα μέσα από τη λειτουργία των κοινωνικών και πολιτικών θεσμών. Η προσέγγιση αυτή ερμηνεύει καλύτερα τις διαφορές που καταγράφονται στα επίπεδα εμπιστοσύνης όταν συγκρίνουμε διαφορετικά κράτη. Σύμφωνα με αυτήν, η συμμετοχή σε θεσμούς όπως οι εθελοντικές οργανώσεις, που στηρίζονται στην εμπιστοσύνη και ταυτόχρονα την προάγουν, ενισχύει τα άτομα ώστε να επιδεικνύουν μεγαλύτερη εμπιστοσύνη στην κοινωνία.²¹

21. Πρβλ. για την Ελλάδα Παναγιωτοπούλου Ρ., Παπλιάκου Β., 2007, «Όψεις συγκρότησης του κοινωνικού κεφαλαίου στην Ελλάδα», στο Π. Καφετζής, Θ. Μαλούτας, Ι. Τσίγκανου (επιμ.), *Πολιτική – Κοινωνία – Πολίτες: Ανάλυση δεδομένων της Ευρωπαϊκής Κοινωνικής Έρευνας – ESS*, Αθήνα, ΕΚΚΕ. Σωτηρόπουλος Δ. Α., 2007, «Το κοινωνικό κεφάλαιο στην Ελλάδα σε

Για τη μέτρηση της κοινωνικής εμπιστοσύνης, στην ΕΚΕ ζητήθηκε από τα άτομα να δηλώσουν αν *μπορούμε να έχουμε εμπιστοσύνη στους ανθρώπους, ή πρέπει να είμαστε επιφυλακτικοί στις σχέσεις μας, αν οι περισσότεροι άνθρωποι θα προσπαθούσαν να τους εκμεταλλευτούν αν είχαν την ευκαιρία, ή θα ήταν δίκαιοι απέναντί τους, και αν οι άνθρωποι τις περισσότερες φορές βοηθάνε τον άλλο, ή νοιάζονται κυρίως για τον εαυτό τους.*²² Και στις τρεις περιπτώσεις, η επιφυλακτικότητα και η δυσπιστία απέναντι στους άλλους ανθρώπους συνδέονται με χαμηλή ικανοποίηση των ερωτηθέντων από τη ζωή τους και χαμηλό αίσθημα ευτυχίας (βλ. Πίνακα 4).

ΠΙΝΑΚΑΣ 4

Ικανοποίηση από τη ζωή τους, υποκειμενικό αίσθημα ευτυχίας και εμπιστοσύνη στην κοινωνία (Μέσος όρος)

	Ικανοποιημένοι από τη ζωή τους	Ευτυχημένοι
<i>Σύνολο</i>	6,0	6,7
Μπορούμε να έχουμε εμπιστοσύνη στους περισσότερους ανθρώπους, ή πρέπει να είμαστε πάντα επιφυλακτικοί στις σχέσεις μας με τους ανθρώπους;		
Να είμαστε επιφυλακτικοί	5,8	6,6
(Ουδέτερη στάση)	6,2	6,8
Να έχουμε εμπιστοσύνη	6,2	6,9
Οι περισσότεροι άνθρωποι θα προσπαθούσαν να σας εκμεταλλευτούν αν είχαν την ευκαιρία ή θα προσπαθούσαν να είναι δίκαιοι απέναντί σας;		
Θα προσπαθούσαν να με εκμεταλλευτούν	5,8	6,5
(Ουδέτερη στάση)	6,2	6,8
Θα ήταν δίκαιοι	6,2	7,0

συγκριτική προοπτική: Σύντομη θεωρητική επισκόπηση και ανάλυση αποτελεσμάτων από την Ευρωπαϊκή Κοινωνική Έρευνα», στο Π. Καφετζής, Θ. Μαλούτας, Ι. Τσίγκανου (επιμ.), *Πολιτική – Κοινωνία – Πολίτες: Ανάλυση δεδομένων της Ευρωπαϊκής Κοινωνικής Έρευνας – ESS*, Αθήνα, ΕΚΚΕ.

22. Οι δυνατές απαντήσεις κινούνταν στην κλίμακα από το 0 ως το 10.

Οι άνθρωποι προσπαθούν να βοηθήνε τον άλλο ή νοιάζονται κυρίως για τον εαυτό τους;

Νοιάζονται για τον εαυτό τους	5,8	6,5
(Ουδέτερη στάση)	6,3	6,9
Προσπαθούν να βοηθήνε	6,1	6,9

5. ΙΚΑΝΟΠΟΙΗΣΗ ΑΠΟ ΤΗ ΖΩΗ ΚΑΙ ΑΙΣΘΗΜΑ ΑΣΦΑΛΕΙΑΣ

Κεντρικό θέμα στην ατζέντα των Μέσων Μαζικής Ενημέρωσης έχει καταστεί τις τελευταίες δεκαετίες η εγκληματικότητα. Ουσιαστικά, η καταγεγραμμένη στις στατιστικές «πραγματική» εγκληματικότητα δεν έχει νόημα για τους πολίτες, ακόμη και αν έχουν πρόσβαση στις στατιστικές αυτές. Αυτό που διαμορφώνει τις στάσεις και συμπροσδιορίζει την πολιτική συμπεριφορά είναι η προσλαμβανόμενη εγκληματικότητα και η ερμηνεία της τόσο στους δημόσιους λόγους (πολιτικοί, ΜΜΕ), όσο και από τα ίδια τα άτομα.²³

Για τη διερεύνηση του αισθήματος ασφάλειας των πολιτών, η ΕΚΕ ζήτησε από τα άτομα να δηλώσουν *πόσο ασφαλή νοιώθουν περπατώντας μόνα στη γειτονιά τους όταν νυχτώσει, αν ανησυχούν μήπως τους διαρρήξουν το σπίτι και αν ανησυχούν μήπως πέσουν θύματα άσκησης βίας*. Σχεδόν 6 στους 10 (57,1%) αισθάνονται ασφαλείς όταν περπατούν μόνοι στη γειτονιά τους τη νύχτα (βλ. Πίνακα 22Α). Ωστόσο, περισσότεροι από τους μισούς (54,4%) ανησυχούν σε κάποιο βαθμό μήπως τους διαρρήξουν το σπίτι, και τέσσερις στους δέκα (39,9%) ανησυχούν μήπως πέσουν θύματα άσκησης βίας.

Από την έρευνα προκύπτει πως όσοι είναι ικανοποιημένοι από τη ζωή τους και αισθάνονται ευτυχημένοι, νοιώθουν ταυτόχρονα και περισσότερο ασφαλείς και δεν ανησυχούν ιδιαίτερα μήπως πέσουν θύματα εγκληματικής συμπεριφοράς (βλ. Πίνακα 5). Βέβαια, η αναζήτηση αιτιακών σχέσεων οδηγεί σε

23. Πέρα από τις πολιτικές παραμέτρους, ο «φόβος του εγκλήματος» περιλαμβάνει και καθαρά οικονομικές. Ο Moore (2006), π.χ., αναφέρεται στη σκιάδη αποτίμηση του κόστους που έχει η μείωση του φόβου αυτού.

έναν φαύλο κύκλο: Δεν είναι δυνατόν από μια πρώτη ανάγνωση να πούμε με βεβαιότητα αν το αίσθημα ευημερίας επηρεάζει το αίσθημα ασφάλειας, ή αν ισχύει το αντίστροφο. Οπωσδήποτε, οι παράμετροι που σχετίζονται με την υποκειμενική ευημερία μπορούν, υπό προϋποθέσεις, να διασφαλίζουν εμπράκτως μεγαλύτερη ασφάλεια (π.χ. κατοικία σε περιοχές με χαμηλή εγκληματικότητα, μίσθωση υπηρεσιών ιδιωτικής φύλαξης κ.λπ.).²⁴

ΠΙΝΑΚΑΣ 5

Ικανοποίηση από τη ζωή τους, υποκειμενικό αίσθημα ευτυχίας και αίσθημα ασφάλειας (Μέσος όρος)

	Ικανοποιημένοι από τη ζωή τους	Ευτυχι- σμένοι
<i>Σύνολο</i>	6,0	6,7
Πόσο ασφαλής νοιώθετε περπατώντας μόνος σας σε αυτή τη γειτονιά ή περιοχή όταν νυχτώσει;		
Πολύ ασφαλής	6,4	6,9
Ασφαλής	6,2	6,9
Ανασφαλής	5,8	6,5
Πολύ ανασφαλής	5,1	6,0
Ανησυχείτε μήπως σας διαρρήξουν το σπίτι;		
Ανησυχά πάντα ή σχεδόν πάντα	5,4	6,0
Ανησυχώ μερικές φορές	5,8	6,7
Ανησυχώ σπάνια	6,0	6,7
Δεν ανησυχώ ποτέ	6,7	7,1
Ανησυχείτε μήπως πέσετε θύμα άσκησης βίας;		
Ανησυχώ πάντα ή σχεδόν πάντα	5,0	6,1
Ανησυχώ μερικές φορές	5,9	6,6
Ανησυχώ σπάνια	5,7	6,5
Δεν ανησυχώ ποτέ	6,5	7,0

24. Για μια κριτική αποτίμηση των δυνατοτήτων αλλά και των περιορισμών που συναντά η Ευρωπαϊκή Κοινωνική Έρευνα στη διερεύνηση του «φόβου του εγκλήματος», βλ. Τσίγκανου, 2007, σ. 205 κ.επ.

6. ΣΥΜΠΕΡΑΣΜΑΤΑ

Οι προκαταρκτικές παρατηρήσεις που παρουσιάσαμε παραπάνω δείχνουν ότι το αίσθημα της ευτυχίας και η ικανοποίηση των ανθρώπων από τη ζωή τους αποτελούν δείκτες υποκειμενικής ευημερίας, αρκετά ευαίσθητους στις μεταβολές της κοινωνικής θέσης, της οικονομικής ευημερίας και της ψυχικής και σωματικής υγείας. Τα ευρήματα του τέταρτου γύρου της ΕΚΕ για την Ελλάδα επιβεβαιώνουν τις προβλέψεις της υφιστάμενης θεωρίας: Πράγματι, οι νέοι, όσοι έχουν σταθερή οικογενειακή ζωή, όσοι διαθέτουν ένα κοινωνικό δίκτυο που καλύπτει τις συναισθηματικές ανάγκες τους, διαθέτουν εισόδημα το οποίο τους επιτρέπει να ανταποκρίνονται στις υποχρεώσεις τους, έχουν επαρκή μόρφωση και εργασία είναι περισσότερο ικανοποιημένοι από τη ζωή τους και αισθάνονται περισσότερο ευτυχισμένοι. Επίσης, οι ευτυχισμένοι και ικανοποιημένοι δείχνουν μεγαλύτερη εμπιστοσύνη στους άλλους ανθρώπους και αισθάνονται μεγαλύτερη ασφάλεια.

Τα αναμενόμενα αυτά ευρήματα, ωστόσο, αποτελούν αφετηρία για νέους προβληματισμούς. Τι κάνει η κοινωνία μας για τους ανθρώπους που βρίσκονται κάτω από το κατώφλι της υποκειμενικής ευημερίας; Κατά πόσο σημαντικές παράμετροι όπως τα κοινωνικά δίκτυα και η ένταση των κοινωνικών επαφών εξαρτώνται εντέλει από άλλες παραμέτρους όπως η οικονομική κατάσταση ή η εργασία; Κατά πόσο η εμπιστοσύνη και η ασφάλεια των ευτυχισμένων δεν είναι η –εν πολλοίς– ταξική προϋπόθεση της ευτυχίας τους; Κατά πόσο, δηλαδή, πίσω από τα αυτονόητα, μπορούμε να χρησιμοποιήσουμε τις δύο αυτές μεταβλητές για να δούμε κριτικά την υποκείμενη πραγματικότητα; Και, σε αυτήν την περίπτωση, πιθανότατα οδηγούμαστε στη διαπίστωση ενός ελλείμματος ευτυχίας στην ελληνική κοινωνία, αφού χώρες με αντίστοιχη κοινωνική και οικονομική ανάπτυξη εμφανίζονται πολύ περισσότερο ευτυχισμένες. Βέβαια, η έρευνα πεδίου της ΕΚΕ πραγματοποιήθηκε την περίοδο κατά την οποία οι Έλληνες άρχιζαν να αντιλαμβάνονται το μέγεθος της οικονομικής κρίσης. Αυτές οι παράμετροι καλούν για μια διαφορετική διερεύνηση των ευρημάτων, τόσο σε εθνικό όσο και σε συγκριτικό επίπεδο.

ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ**Ελληνόγλωσσες**

- Παναγιωτοπούλου Ρ., Παπλιάκου Β., 2007, «Όψεις συγκρότησης του κοινωνικού κεφαλαίου στην Ελλάδα», στο Π. Καφετζής, Θ. Μαλούτας, Ι. Τσίγκανου (επιμ.), *Πολιτική – Κοινωνία – Πολίτες: Ανάλυση δεδομένων της Ευρωπαϊκής Κοινωνικής Έρευνας – ESS*, Αθήνα, ΕΚΚΕ.
- Σωτηρόπουλος Δ. Α., 2007, «Το κοινωνικό κεφάλαιο στην Ελλάδα σε συγκριτική προοπτική: Σύνομη θεωρητική επισκόπηση και ανάλυση αποτελεσμάτων από την Ευρωπαϊκή Κοινωνική Έρευνα», στο Π. Καφετζής, Θ. Μαλούτας, Ι. Τσίγκανου (επιμ.), *Πολιτική – Κοινωνία – Πολίτες: Ανάλυση δεδομένων της Ευρωπαϊκής Κοινωνικής Έρευνας – ESS*, Αθήνα, ΕΚΚΕ.
- Τσίγκανου Ι., 2007, «Ο “φόβος του εγκλήματος”: Δεδομένα και μεθοδολογικά παραλείπόμενα», στο Π. Καφετζής, Θ. Μαλούτας, Ι. Τσίγκανου (επιμ.), *Πολιτική – Κοινωνία – Πολίτες: Ανάλυση δεδομένων της Ευρωπαϊκής Κοινωνικής Έρευνας – ESS*, Αθήνα, ΕΚΚΕ.

Ξενόγλωσσες

- Bowling A., Windsor J., 2001, «Towards the good life: A population survey of dimensions of quality of life», *Journal of Happiness Studies*, vol. 2, no 1, σ. 55-81.
- Brown J., Bowling A., Flynn T., 2004, *Models of quality of life: A taxonomy, overview and systematic review of the literature*, European Forum on Population Ageing Research.
- Caporale G. M., Georgellis Y., Tsitsianis N., Yin Y. P., 2007, *Income and happiness across europe: Do reference values matter?*, Munich, CESIFO Working Paper No. 2146.
- Diener E., Suh E. M., Lucas R. E., Smith H. L., 1999, «Subjective well-being: Three decades of progress», *Psychological Bulletin*, vol. 125, no 2, σ. 276-302.
- Diener E., Sheligman M. E., 2004, «Beyond money: toward an economy of well-being», *Psychological Science in the Public Interest*, vol. 5, no 1, σ. 1-31.
- Drakopoulos S. A., 2008, «The paradox of happiness: towards an alternative explanation», *Journal of Happiness Studies*, vol. 9, no 2, σ. 303-315.
- Easterlin R. A., 1974, «Does economic growth improve the human lot? Some empirical evidence», στο P. David, M. Reder (επιμ.), *Nations and households in economic growth: Essays in honor of Moses Abramowitz*, New York, Academic Press.
- Easterlin R. A., 1995, «Will raising the incomes of all increase the happiness of all?», *Journal of Economic Behavior and Organization*, vol. 27, σ. 35-47.

- Fisher C. S., 2008, «What wealth-happiness paradox? A short note on the American case», *Journal of Happiness Studies*, vol. 9, no 2, σ. 219-226.
- Huppert F. A., Marks N., Clark A., Siegrist J., Stutzer A., Vitterso J., κ.ά., 2009, «Measuring well-being across europe: Description of the ess well-being module and preliminary findings», *Social Indicators Research*, vol. 91, no 3, σ. 301-315.
- Inglehart R., 1988, «The renaissance of political culture», *The American Political Science Review*, vol. 82, no 4, σ. 1203-1230.
- Jowell R., Eva G., 2009, «Happiness is not enough: Cognitive judgements as indicators of national wellbeing», *Social Indicators Research*, vol. 91, no 3, σ. 317-328.
- Kafetsios K., 2006, «Social support and well-being in contemporary Greek society: Examination of multiple indicators at different levels of analysis», *Social Indicators Research*, vol. 76, no 1, σ. 127-145.
- Layard R., 2005, *Happiness: Lessons from a New Science*, New York, Penguin.
- Moore S. C., 2006, «The value of reducing fear: an analysis using the European Social Survey», *Applied Economics*, vol. 38, σ. 115-117.
- Newton K., 2010, *Social and political trust*, Ανάκτηση από <http://essedunet.nsd.uib.no/cms/topics/2/>
- Pichler F., 2006, «Subjective quality of life of young europeans. feeling happy but who knows why?», *Social Indicators Research*, vol. 75, no 3, σ. 419-444.
- Sandvik E., Diener E., Seidlitz L., 1993, «Subjective well-being: The convergence and stability of self-report and non-self-report measures», *Journal of Personality*, vol. 61, no 3, σ. 317-342.
- Schimmel J., 2009, «Development as happiness: The subjective perception of happiness and undp's analysis of poverty, wealth and development», *Journal of Happiness Studies*, vol. 10, no 1, σ. 93-111.
- Veenhoven R., 2007, *Trend average happiness in nations 1946-2006: How much people like the life they live*. World Database of Happiness, Trend Report 2007-1.
- Veenhoven R., 2010, «Greater happiness for a greater number: Is that possible and desirable?» *Journal of Happiness Studies*, vol. 11, no 5, σ. 605-629.