

Kryzys demograficzny w Europie i jego implikacje

Współczesna Europa pomimo całej złożoności problemów, z jakimi się boryka, nadal pozostaje jednym z cywilizacyjno-kulturowych centrów świata. Wzrost gospodarczy, wysoka stopa życiowa i postępująca integracja powodują, iż w przyszłość Europejczycy patrzą z rosnącym optymizmem. Jednak przed Europą, oprócz wielkich wyzwań, stoją również potężne zagrożenia. Najpoważniejszym spośród nich jest pogłębiający się kryzys demograficzny europejskich społeczeństw. Przewidywane konsekwencje zapaści ludnościowej w Europie mogą okazać się katastrofalne i zniweczyć osiągnięcia wielu pokoleń. Pomimo podejmowanych prób przezwyciężenia kryzysu demograficznego w Europie, żadna z nich nie zakończyła się sukcesem. Przyczyny tych niepowodzeń są wielorakie i złożone, a kluczem do ich zrozumienia jest wnikliwa analiza zachodzących procesów demograficznych, przemian gospodarczo-społecznych oraz towarzyszących im fluktuacji ideologicznych.

Stan kondycji demograficznej państw Europy jest obecnie często podejmowanym tematem. Aktualne trendy w tej dziedzinie prowokują do głębszego zainteresowania problemami ludnościowymi. Stopień skomplikowania czynników, mających wpływ na przemiany demograficzne, sprawia, że problematyka z nią związana jest tematem trudnym, lecz interesującym. Współczesna sytuacja demograficzna w Europie, jak również metody i środki stosowane w celu jej kształtowania, skłaniają do weryfikacji dokonań w tej dziedzinie. Przedstawienie i powtórna analiza oraz synteza przyczyn i skutków tendencji demograficznych wydaje się być zasadna i potrzebna. Wymóg hierarchizacji spowodował, iż poruszono jedynie wybrane zagadnienia związane z problematyką kryzysu demograficznego w Europie.

Niniejszy artykuł wykaże, iż postępujący kryzys demograficzny europejskich społeczeństw stanowi poważne zagrożenie dla szeroko rozumianego bezpieczeństwa w Europie. Zidentyfikowanie tego palącego problemu spowodowało reakcję w postaci zastosowania całego wachlarza przeciwśrodków, mających na celu neutralizację i odwrócenie niekorzystnych zjawisk. Nieskuteczność tych działań i w konsekwencji porażka utopijnych koncepcji zapobiegania implozji demograficznej prowadzą do pogłębienia kryzysu demograficznego Europy.

Podstawę do rozważań na temat kryzysu demograficznego w Europie stanowi przegląd współczesnych poglądów, dotyczących przemian ludnościowych. Perspektywa makro, wyjaśniająca zachodzące procesy demograficzne na poziomie ogólnym, obejmuje podejście ekologiczne, orientację socjokulturową, modernizację oraz podejście instytucjonalne.

Podejście ekologiczne skupia się na analizie relacji, występujących pomiędzy takimi kategoriami jak: technologia, organizacja społeczna, środowisko naturalne. Przedstawiciele tego kierunku podkreślają ich względną równowagę, a przemiany ludnościowe tłumaczą dążeniem do jej osiągnięcia.

Drugim przykładem podejścia makro jest orientacja socjokulturowa. U jej podstaw leży założenie, że system społeczno-kulturowy, występujący na danym obszarze, kształtuje procesy demograficzne.

Trzecie podejście makro wyznacza modernizacja. Poprzez proces modernizacji społeczeństwa dostosowują się do zmieniających się warunków życia. Dostosowaniu temu towarzyszy zmiana poglądów, dotyczących rozmiarów populacji i jej struktury.

Czwarte podejście, makro-instytucjonalne, kładzie nacisk na transformację instytucji społecznych (ekonomicznych, edukacyjnych, religijnych i politycznych) i jej wpływ na przemiany ludnościowe.

Perspektywa mikro skupia uwagę na jednostce, małżeństwie i rodzinie. Przedmiotem szczególnego zainteresowania jest proces podejmowania decyzji prokreacyjnych oraz czynniki z nim związane.

Innym podziałem współczesnych poglądów na procesy demograficzne, jest podział na analizy opisowe, modele wyjaśniające i typologie. Najbardziej popularna wśród demografów analiza opisowa opiera się na uogólnieniach i z tego względu jest niedoskonała.

Celem opracowania modeli wyjaśniających jest przedstawienie teoretycznej podstawy określającej najbardziej krytyczne czynniki procesów demograficznych oraz rozpoznanie ich wzajemnych relacji. Pamiętać jednak należy o fakcie, iż struktura teoretyczna modelu, oparta na logice i dotychczasowych badaniach, nie zawsze jest w pełni weryfikowalna empirycznie.

Przykładem typologii są etapy przejścia demograficznego przyjęte w badaniach nad ludnością. Klasyfikacja procesu przejścia demograficznego odnosi się do typologii opartej na kombinacjach trendów umieralności i dzietności oraz związanych z nimi przemian społecznych. Obecnie najbardziej rozpowszechnionym modelem przejścia demograficznego jest model czterofazowy.

Faza pierwsza charakteryzuje się naturalnym procesem reprodukcji, w którym natężenie urodzeń i zgonów utrzymuje się na bardzo wysokim poziomie.

W fazie drugiej obserwujemy zmniejszenie się umieralności przy utrzymaniu się rodności na tradycyjnym, bardzo wysokim poziomie.

Faza trzecia to znaczne obniżenie poziomu rodności. Na przełomie fazy drugiej i trzeciej występuje najwyższy poziom przyrostu naturalnego, czyli różnicy pomiędzy urodzeniami i zgonami.

W fazie czwartej poziom natężenia urodzeń zbliża się do poziomu umieralności, a co za tym idzie - poziom przyrostu naturalnego oscyluje wokół zera²⁰³.

Dla pełnego zrozumienia przyczyn aktualnej sytuacji demograficznej europejskich społeczeństw niezbędne jest określenie znaczenia II wojny światowej. Jej wpływ na kształtowanie się postaw prokreacyjnych współczesnych Europejczyków był ogromny, a skutki odczuwalne są do dziś dnia. W aspekcie fizycznym II wojna światowa spowodowała ogromny ubytek ludności w najważniejszych przedziałach wiekowych. Dodatkowo w większości państw

²⁰³ J. Balicki, E. Frączak, C.B. Nam, *Przemiany ludnościowe: fakty, interpretacje, opinie*, Warszawa 2003, s. 42-53.

Europejskich objętych działaniami wojennymi drastycznie spadła płodność. Stało się tak, ponieważ w niesprzyjających warunkach wojennych ludzie powstrzymywali się od posiadania dziecka. Jednak fizyczne straty wojenne ludność Europy była w stanie szybko się zniwelować, a niebezpieczeństwo, jakie pojawiło się wraz z zakończeniem wojny, miało nieco inny wymiar.

Około roku 1950 proces przejścia demograficznego w Europie miał się ku końcowi. Mimo że nadeszła jeszcze ostatnia powojenna fala wzrostu urodzeń, wskaźniki umieralności i płodności wyraźnie zrównoważyły się na niskim poziomie. Jednak już w drugiej połowie lat 60. niemal we wszystkich krajach Europy Zachodniej i Północnej został zaobserwowany silny spadek płodności. Nieoczekiwanie sytuacja taka stała się w Europie zjawiskiem trwałym i powszechnym. U progu XXI wieku nie było już (poza Albanią) kraju, w którym wskaźnik dzietności kobiet (średnia liczba urodzonych dzieci przypadających na jedną kobietę w wieku 15-49 lat) przekraczałby poziom 2,1 – zapewniający prostą zastępowalność pokoleniową. W reakcji na nową rzeczywistość demograficzną, została wysunięta hipoteza sformułowana przez R. Lesthaeghe i D. van de Kaa, mówiąca, iż pojawiło się nowe jakościowo, uwarunkowane strukturalnie zjawisko demograficzne, skutkujące wystąpieniem nieciągłości w reprodukcji ludności. Stała ona w sprzeczności z założeniami przejścia demograficznego, postulującego stabilizację reprodukcji ludności i równowagę pomiędzy urodzeniami i zgonami po zakończeniu przejścia. Z tego względu nowe zjawisko nazwano drugim przejściem demograficznym. Opisywane zmiany wynikały z zachowań pokoleń urodzonych po zakończeniu II wojny światowej i wiązały się ze zmianą dominującego systemu wartości. Przeciwwstawienie wartości indywidualistycznych altruistycznym (panującym w czasie przejścia demograficznego) doprowadziło do radykalnej zmiany motywacji prokreacyjnych. Przyczyną tej rewolucji była całkowita porażka szczytnych idei reprezentowanych przez poprzednie pokolenia (wiara w postęp społeczny, misję cywilizacji zachodniej, solidarność społeczną, służbę dla dobra publicznego), których realizacja zakończyła się katastrofą wojenną²⁰⁴. Doświadczenia związane z panującymi w Europie systemami totalitarnymi, skierowały powojenną myśl polityczną Zachodu ku deideologizacji życia społecznego. Konsekwencją było przesunięcie punktu ciężkości polityki państwowej z ogółu w stronę jednostki, zainteresowanie się jej problemami, potrzebami. W celu przeciwdziałania ewentualnemu zagrożeniu ideologicznemu, zaproponowano społeczeństwu kulturę konsumpcyjną, która dopełniła pacyfikacji wszelkiej ideologii w Europie, stając się jednocześnie podwaliną przyszłego dobrobytu. Wraz z konsumpcjonizmem nasiliła się laicyzacja życia społecznego. Religia, kontestująca związany z konsumpcjonizmem materializm całkowicie nie przystawała do nowych wzorców.

Europejskie społeczeństwa starzeją się w bardzo szybkim tempie. Obecne wskaźniki zapowiadają w perspektywie roku 2050 radykalne zmiany demograficzne. W okresie od 2005 do 2050 roku w krajach Unii Europejskiej udział ludzi (według prognoz Eurostat-u), po 65 roku życia, wzrośnie z 17% do 30%, po 80 roku życia z 4,1% do 11,4%, a udział ludzi poniżej 24 roku życia spadnie z 30% do 23%. Średnia wieku przeciętnego Europejczyka wzrośnie aż o całą dekadę z 39

²⁰⁴ M. Okólski, *Demografia. Podstawowe pojęcia, procesy i teorie w encyklopedycznym zarysie*, Warszawa 2004, s. 102-103.

do 49 lat, a średnia długość życia wydłuży się o 6 lat w stosunku do mężczyzn i 5 lat w stosunku do kobiet. W rezultacie naruszona zostanie równowaga pomiędzy ludnością czynną oraz bierną zawodowo. Średni europejski wskaźnik obciążenia demograficznego (stosunek liczby osób w wieku ponad 65 lat do liczby osób w wieku 14-65 lat) wzrośnie z 25% do 53%. Oznacza to, że liczba osób pracujących, przypadających na 1 emeryta wyniesie odpowiednio: w roku 2005 – 4, w roku 2050 – 2. Stosunek populacji Europy do populacji światowej zmaleje z 15%, według danych sprzed 100 lat do 5% w roku 2050²⁰⁵.

Przedstawione zmiany w strukturze demograficznej stanowią efekt trwałego spadku płodności w Europie. Obecnie średni poziom wskaźnika dzietności na terenie UE wynosi 1,5. W krajach nowoprzyjętych i europejskich krajach spoza UE wskaźniki dzietności są niższe, a wynika to z ułomności prowadzonej polityki ludnościowej oraz słabości ekonomicznej. Poziom wskaźnika dzietności w europejskich państwach, jak również prognozowane przez ONZ zmiany w tej dziedzinie, prezentuje tabela nr 1.

Tabela nr 1 – Dzietność kobiet w Europie

Kraj	Dzietność kobiet				
	1970-75	2000-05	2015-20	2030-35	2045-50
Albania	4,66	2,29	2,01	1,85	1,85
Austria	2,02	1,39	1,51	1,72	1,85
Białoruś	2,25	1,24	1,33	1,54	1,75
Belgia	1,93	1,66	1,70	1,78	1,85
Bułgaria	2,17	1,24	1,34	1,55	1,76
Chorwacja	1,96	1,35	1,49	1,70	1,85
a	2,21	1,17	1,36	1,57	1,78
Czechy	1,97	1,75	1,85	1,85	1,85
Dania	2,15	1,37	1,57	1,78	1,85
Estonia	1,62	1,72	1,82	1,85	1,85
Finlandia	2,31	1,87	1,85	1,85	1,85
Francja	1,64	1,32	1,48	1,69	1,85
Niemcy	2,32	1,25	1,36	1,57	1,78
Grecja	2,09	1,30	1,39	1,60	1,81
Węgry	3,82	1,94	1,85	1,85	1,85
Irlandia	2,33	1,28	1,45	1,66	1,85
Włochy	2,00	1,26	1,40	1,61	1,82
Łotwa	2,32	1,28	1,37	1,58	1,79
Litwa	2,06	1,72	1,75	1,80	1,85
Holandia	2,25	1,79	1,85	1,85	1,85
Norwegia	2,25	1,26	1,34	1,55	1,76
Polska	2,75	1,47	1,57	1,78	1,85

²⁰⁵ Internet, <http://ec.europa.eu>, *The demographic future of Europe*, 07.06.2008 r.

Portugalia	2,62	1,26	1,36	1,57	1,78
a	2,03	1,33	1,51	1,72	1,85
Rumunia	2,51	1,20	1,29	1,50	1,71
Rosja	2,19	1,22	1,32	1,53	1,74
Słowacja	2,86	1,27	1,49	1,70	1,85
Słowenia	1,89	1,64	1,85	1,85	1,85
Hiszpania	2,16	1,12	1,25	1,46	1,67
Szwecja	2,04	1,66	1,77	1,85	1,85
Ukraina					
Wielka Brytania					

Źródło: Internet, www.un.org, *World Population Prospects. The 2004 revision*, 07.06.2008 r.

Podstawową operacją analityczną, jakiej należałoby dokonać w toku badań naukowych dotyczących kryzysu demograficznego w Europie, jest identyfikacja i strukturalny podział przyczyn i skutków badanego zjawiska. Główną przyczyną opisywanego problemu jest wspomniane wyżej przewartościowanie w sferze idei, mające miejsce po zakończeniu II wojny światowej. Przyczyny szczegółowe związane z określonymi sferami życia, wynikające bezpośrednio ze zmian w systemie wartości Europejczyków, podzielić można na: ekonomiczne, religijne, społeczne i kulturowe.

Ekonomia zawsze w dużym stopniu determinowała decyzje państw, społeczeństw, jednostki. Model człowieka, kierującego się zasadami ekonomii (*homo oeconomicus*), jest wielce pomocny w zrozumieniu korelacji, zachodzącej pomiędzy interesem ekonomicznym a decyzją. Model ów doskonale obrazuje mechanizm podejmowania decyzji prokreacyjnych współczesnego mieszkańca Europy. Panujące warunki kultury konsumpcyjnej sprawiają, że potomstwo stało się jedynie elementem samorealizacji swych rodziców, a nie jak to bywało w przeszłości - obiektem inwestycji. W ponowoczesnej Europie nastąpił gwałtowny wzrost wartości wydatków związanych z wychowaniem dzieci. Przedstawiciele Centrum im. Adama Smitha obliczyli, że całkowity koszt wychowania dwójki dzieci w Polsce do 25 roku życia wynosi 380 tys. złotych. Należy założyć, iż koszt ten w krajach Europy Zachodniej jest dużo wyższy. Powyższe dane skłaniają do wniosku, że koszty wychowania potomstwa

wielokrotnie przewyższają potencjalne korzyści ekonomiczne związane z jego posiadaniem.

Współczesna gospodarka stwarza dużo bardziej opłacalne możliwości alokacji kapitału, a tym samym zapewnienia sobie bezpieczeństwa ekonomicznego. Podstawową korzyścią ekonomiczną, wypływającą z faktu posiadania dzieci, jest wspomniane zabezpieczenie na czas wieku poprodukcyjnego. Powszechne ubezpieczenia społeczne i ich wysokość oraz prosta nieopłacalność prokreacji sprawiają, że współczesny Europejczyk rzadko decyduje się na posiadanie dzieci. Podstawowym narzędziem prowadzącym do błyskawicznego przyrostu gospodarczego, a w konsekwencji do osiągnięcia trwałego dobrobytu, jest konsumpcjonizm. Bazuje on na mechanizmie kreacji potrzeb materialnych, skutkującym wzrostem popytu, wydajności pracy, a co za tym idzie konsumpcji, podaży i produkcji. Polityka zagospodarowywania ludzkiej aktywności dała pierwszeństwo potrzebom gospodarczym, powodując tym samym przesunięcie ciężaru ludzkich priorytetów z potrzeb związanych z rodziną na czysto materialne, ambicjonalne. Skutkiem ubocznym konsumpcjonizmu, ale również warunkiem jego panowania jest hierarchiczna degradacja wszelkich innych potrzeb ludzkich. Akceptując ideę konsumpcjonizmu, państwo pozbawiło się innych niż ekonomiczne instrumentów sterowania płodnością.

Kolejną przyczyną kryzysu demograficznego jest bezprecedensowa laicyzacja społeczeństw Europy. W toku badań naukowych demografowie zauważyli wprost proporcjonalną zależność pomiędzy stopniem religijności, a dzietnością poszczególnych grup. Wynika ona z faktu, iż każda religia, chcąc się rozwijać, musi bezpośrednio stawiać na rodzinę, wspierać ją i chronić. Wyrazem tego zainteresowania rodziną jest instytucja religijnego małżeństwa, której charakter nieco się różni od jej państwowego odpowiednika. Poziom ochrony małżeństwa religijnego przez organizację religijną jest dużo większy, a przysięga małżeńska złożona przed Bogiem uważa się za bardziej wiążąca dla składających ją wyznawców. Konsekwencją prorozwojowych tendencji religii stał się jej niechętny stosunek do środków antykoncepcyjnych i kwestii przerywania ciąży. Bezkompromisowe zasady w tym względzie mają poważne znaczenie w procesie reprodukcji grup wyznaniowych. Społeczeństwa o wysokim stopniu religijności w duże mierze opierają się procesowi drugiego przejścia demograficznego²⁰⁶.

Przemiany demograficzne związane z przewartościowaniem, którego efektem stało się drugie przejście demograficzne, należą do dwóch ściśle powiązanych ze sobą obszarów: małżeńskości i rozrodczości. Zmiany w segmencie małżeńskości obejmują: upowszechnienie przedmałżeńskich stosunków seksualnych, podniesienie średniego wieku zawarcia małżeństwa, zmniejszenie proporcji osób pozostających w formalnych, dozgonnych związkach małżeńskich, dywersyfikację i upowszechnienie alternatywnych form związków partnerskich, nasilenie zjawiska trwałego celibatu, wzrost nasilenia rozwodów, powszechność rodzin niepełnych, rozszerzenie się zjawiska wielości i różnorodności związków partnerskich w przebiegu życia jednostki. Natomiast do obszaru rozrodczości należą: zmniejszenie średniej liczby potomstwa w rodzinie, zanik wielodzietności, podniesienie dobrowolnej bezdzietności, upowszechnienie tanich, niezawodnych

²⁰⁶ M. Okólski, *Demografia...*, s. 99.

środków antykoncepcyjnych, wzrost średniego wieku prokreacji. Zmiany społeczne, będące przyczyną kryzysu demograficznego są bardzo skomplikowane i dotyczą wielu sfer aktywności człowieka. Wspomniane małżeństwo, czyli instytucjonalna forma związku mężczyzny i kobiety, charakteryzuje się najwyższym poziomem trwałości i dzietności spośród wszelkich form związków, a co bezpośrednio z tego wynika, stanowi formę optymalną z punktu widzenia interesów państwa i społeczeństwa. Korelacja zachodząca pomiędzy trwałością związku a dzietnością, skłania do przeanalizowania czynników wpływających na wyżej wymienioną trwałość. Zaliczyć do nich można: wiek, pochodzenie społeczne partnerów, sytuację materialną, stopień dojrzałości emocjonalnej, religijność. Im więcej istnieje czynników wiążących partnerów, tym trwałość związku większa.

Kryzys współczesnego małżeństwa polega na obniżeniu jego trwałości, czego przyczyną jest, dominująca nad współpracą, rywalizacja współmałżonków. Sytuacja taka wiąże się bezpośrednio z upadkiem klasycznego podziału ról społecznych. Prof. Francis Fukuyama, amerykański socjolog i politolog, twierdzi, że w epoce postindustrialnej to rodzina, a nie jednostka, jest najważniejszym podmiotem na rynku. Więzy rodzinne będą stanowiły społeczny i ekonomiczny kapitał. Rodziny staną się rodzajem *teamu*, w którym jedno z małżonków będzie działało na zewnątrz, drugie zaś - wewnątrz. Dzieci, wychowane w tradycyjnych domach, będą lepiej przygotowane do życia²⁰⁷.

Implikacją kryzysu demograficznego w Europie jest pojawienie się szeregu wielopłaszczyznowych zagrożeń. Dotyczą one szeroko rozumianego bezpieczeństwa europejskiego, a ich identyfikacja daje szansę na minimalizację skutków.

Struktura wiekowa europejskich społeczeństw niepokoi szczególnie ekspertów z dziedziny ubezpieczeń społecznych. Wciąż pogarszająca się relacja liczby osób w wieku produkcyjnym do liczby osób w wieku poprodukcyjnym, grozi rychłą niewydolnością systemu ubezpieczeń społecznych. Zasada solidarności międzypokoleniowej, w myśl której świadczenia wypłacane są ze składek opłacanych przez pracujących w przyszłości, napotka problemy z realizacją. Słaba dynamika demograficzna Europy niesie za sobą niebezpieczeństwo zmniejszenia konsumpcji, problemów ze znalezieniem pracowników, a w konsekwencji spowolnienia rozwoju gospodarczego (konkretnych strat w przyroście PKB). Skutkiem dalekosiężnym będzie spadek stopy życiowej, aż do kryzysu ekonomicznego włącznie. W aspekcie politycznym niewydolna demograficznie Europa straci na znaczeniu. Zostanie również zmarginalizowana na polu rywalizacji gospodarczej pomiędzy Stanami Zjednoczonymi a Azją.

Realnym zagrożeniem dla bezpieczeństwa wewnętrznego w Europie jest zjawisko migracji międzynarodowych. Napływ imigrantów proponowany jest społeczeństwom jako kompensacja niedoborów ludnościowych i w perspektywie czasowej nie ma to zjawisko alternatywy (co zostanie wykazane w dalszej części artykułu). Imigranci przestali być postrzegani jako czynnik ubogacający kulturę i wzmacniający gospodarkę kraju przyjmującego. Odrzucenie asymilacji, negatywne

²⁰⁷ Internet, www.wprost.pl, A. Sijka, *Zapach kobiety*, „Wprost” nr 26/2003, 07.06.2008 r.

postrzeganie kultury zachodniej, poczucie instrumentalizacji ekonomicznej sprawia, że nowi mieszkańcy Europy alienują się tworząc getta. Taka sytuacja prowadzi do wytworzenia dwóch kategorii ludności i narastającego konfliktu między nimi. Dominującą religią wśród imigrantów jest islam. Jego zasady, stojące często w opozycji do laickich wartości Europy, uniemożliwiają integrację. Ponadto powstanie prężnej mniejszości wyznaniowej w pozbawionej religijnej przeciwwagi Europie wiąże się z niebezpieczeństwem eksploracji religijnej. Zagrożenie terroryzmem jest obecnie często podnoszonym tematem. Wyalienowane, sfrustrowane społeczności islamskie wykazują znaczącą podatność na religijny fanatyzm i związany z nim religijny terroryzm.

Kryzys demograficzny, jaki dotknął Europę, wywołał reakcję rządów poszczególnych państw regionu, której efektem było podjęcie określonych działań, mających na celu odwrócenie niekorzystnych zjawisk. Realizacja tego celu ma ścisły związek z polityką ludnościową, prowadzoną przez każde państwo. Polityka ludnościowa to system świadomych przedsięwzięć podejmowanych przez państwo i zmierzających do wywołania pożądanych zmian w kształtowaniu się procesów demograficznych, a w rezultacie ukształtowania pożądanej liczby, struktury i rozmieszczenia ludności. Celem polityki ludnościowej jest realizacja dobra obecnych i przyszłych pokoleń, przy czym dobro to może być rozumiane jako potęga ekonomiczna państwa, dobrobyt, jakość życia, itp.²⁰⁸.

Politykę ludnościową państwo realizuje poprzez wpływanie na 3 podstawowe czynniki: poziom urodzeń, poziom zgonów, migracje. Stosunkowo łatwe jest wpływanie na poziom migracji, natomiast bardzo trudne, lecz najbardziej pożądane wpływanie na poziom urodzeń.

Stojące w obliczu implozji demograficznej kraje Europy, cały swój wysiłek związany z polityką ludnościową skoncentrowały na działaniach, mających doprowadzić do zwiększenia poziomu urodzeń. Negatywne doświadczenia z imigrantami nie poddającym się asymilacji sprawiły, że Europa sceptycznie ocenia tę drogę rozwiązania problemu demograficznego. Aby w pełni zrozumieć związki przyczynowo-skutkowe, zachodzące w sferze polityki ludnościowej należy przeanalizować działania zmierzające do ograniczenia i zwiększenia poziomu dzietności. Politykę ograniczania dzietności prezentuje tabela nr 2. Działania w niej zawarte można podzielić według kryterium możliwości zmiany we współczesnych warunkach liberalnej demokracji. Prawa kobiet, powszechna edukacja, prawo zabraniające pracy dzieciom, kontrola płodności zostały uznane za trwałe osiągnięcia i jakakolwiek ich zmiana jest wykluczona. Natomiast zmiany czysto ekonomiczne są możliwe do przeprowadzenia. Teoretycznie państwo posiada możliwość motywowania obywateli do prokreacji poprzez odwołanie się do takich wartości jak: solidarność społeczna i międzypokoleniowa, dobro państwa, misja cywilizacyjna, itp. Jednak skuteczność takich działań w wytrenowanym w konsumpcji społeczeństwie będzie nikła. W arsenale współczesnego państwa europejskiego pozostają wyłącznie ekonomiczne środki motywujące do reprodukcji.

²⁰⁸ J. Balicki, E. Frątczak, C.B. Nam, *Przemiany...*, s. 336.

Tabela nr 2 – Polityka ograniczania dzietności

Motywy ingerencji państwa	FORMY POLITYKI	
	Bezpośrednia	Pośrednia
Stworzenie szans odpowiedzi alnego wyboru	<ul style="list-style-type: none"> - Zapewnienie ustawowe pełnych praw dla kobiet - Podniesienie prawnego wieku małżeńskiego dla kobiet 	<ul style="list-style-type: none"> - Promocja edukacji - Promocja komunikacji między małżonkami
Motywacje na rzecz mniejszej rodziny	<p style="text-align: center;">Zachęty:</p> <ul style="list-style-type: none"> - Nagrody pieniężne za nieposiadanie dzieci - Pierwszeństwo w otrzymaniu pracy, mieszkania, edukacji dla małej rodziny - Wspieranie społeczności dla osiągnięcia niskiego współczynnika urodzeń <p style="text-align: center;">Utrudnienia:</p> <ul style="list-style-type: none"> - Wyższe podatki za każde dodatkowe dziecko - Wyższy koszt macierzyństwa i edukacji dla każdego następnego dziecka 	<p style="text-align: center;">Zachęty:</p> <ul style="list-style-type: none"> - Wzrost możliwości kształcenia kobiet - Wzrost możliwości zatrudniania kobiet - Kampania nacisku ze strony grupy <p style="text-align: center;">Utrudnienia:</p> <ul style="list-style-type: none"> - Prawo zabraniające pracy dzieciom - Przymusowa edukacja dzieci - Kampania nacisku ze strony grupy
Dostęp środków do ograniczania wielkości rodziny	<ul style="list-style-type: none"> - Zalegalizowanie aborcji - Zalegalizowanie sterylizacji - Zalegalizowanie wszelkich form kontroli płodności - Przygotowanie pracowników do uczenia metod planowania rodziny - Produkcja środków antykoncepcyjnych - Dystrybucja środków kontroli urodzin we wszystkich przychodniach zdrowia - Dostępność środków antykoncepcyjnych w miejscowych sklepach - Ustanowienie systemu dystrybucji w oparciu o lokalną społeczność 	<ul style="list-style-type: none"> - Kampania publiczna na rzecz promocji wiedzy i używania środków kontroli urodzeń - Wystąpienia polityków na rzecz kontroli urodzeń

Źródło: J. Balicki, E. Frątczak, C.B. Nam, *Przemiany...*, s. 338.

Polityka rodzinna Francji powszechnie uznawana jest w Europie jako wzór do naśladowania. Bazuje ona na szeregu zachęt finansowych do posiadania dzieci, które w dużym stopniu odciążają rodziców. Celem prowadzonej polityki jest zwiększenie poziomu urodzeń i tym samym przezwycięzenie kryzysu demograficznego. Realizacja tych założeń odbywa się za pomocą takich instrumentów jak: świadczenia rodzinne, urlopy rodzinne, bodźce parorodzinne, wbudowane w system emerytalny, zasiłki mieszkaniowe, opieka instytucjonalna nad małym dzieckiem, polityka fiskalna, kontrola urodzeń.

System prorodzinny Francji uważany za doskonały generuje gigantyczne koszty. Suma transferów społecznych z tego tytułu osiągnęła w 2003 roku liczbę 44 mld euro, a wartość odpisów podatkowych, związanych z posiadaniem dzieci, 12 mld. Łącznie działania wspierające reprodukcję we Francji w roku 2003 kosztowały budżet państwowy ponad 56 mld euro²⁰⁹. Efektywność wydatkowanych kwot ilustruje wzrost poziomu dzietności Francuzek. W roku 1993 wskaźnik dzietności wynosił 1,66, by wzrosnąć w latach 2000-2005 do poziomu 1,87. Szacunki ONZ sięgające roku 2050 wskazują, iż przy zachowaniu dotychczasowych warunków, dzietność we Francji ustabilizuje się na poziomie 1,85. Poziom ten nie zapewnia zastępowalności pokoleniowej, której warunkiem jest wskaźnik wynoszący 2,1 przy zrównoważonej strukturze społecznej ze względu na wiek. Wspomniana równowaga nie występuje w Europie, a proces starzenia się społeczeństwa dodatkowo pogarsza sytuację.

Na terenie Francji stale zamieszkuje znacząca liczba imigrantów (głównie pochodzenia arabskiego). Dominującą religią w tej grupie stanowi islam, który skutecznie opiera się procesowi drugiego przejścia demograficznego. Rodziny muzułmańskie najczęściej są wielodzietne, a ujmowanie ich w statystykach zawyża wskaźnik dzietności autochtonów. Czy zatem politykę rodzinną Francji można uznać za efektywną? Po części tak, ponieważ doprowadziła do znaczącego wzrostu poziomu urodzeń. Z drugiej jednak strony nawet tak zamożne państwo jak Francja postrzega rosnące koszty związane z ekonomicznymi zachętami do posiadania potomstwa jako poważne zagrożenie dla budżetu. Udostępniony przez Zgromadzenie Narodowe Republiki Francuskiej raport dotyczący problemów demograficznych, postuluje ograniczenia w tej dziedzinie²¹⁰. Wielce prawdopodobne jest to, że jakiegokolwiek zmniejszenie nakładów spowoduje w społeczeństwie reakcję regresywną, polegającą na wstrzymaniu decyzji prokreacyjnych. Wszelkie zawirowania w sferze finansów rodzinnych skutkują pojawieniem się niepewności, naruszeniem poczucia stabilizacji oraz bezpieczeństwa ekonomicznego. Pułapka motywacyjna, w jaką wpadła Francja, sprawia, iż utrzymanie osiągniętych wskaźników kosztuje coraz więcej, a próba reformy systemu zniszczy jego pozytywne efekty. Motywem wprowadzenia zachęt finansowych jest zwiększenie poziomu urodzeń, co ma zapobiec spowolnieniu rozwoju gospodarczego. Tymczasem ich poziom prowadzi do jego spowolnienia.

²⁰⁹ Internet, www.kobieta.gov.pl, P. Szukalski, *Publiczne wsparcie dla rodzin we współczesnej Francji*, 07.06.2008.

²¹⁰ Internet, www.assemblee-nationale.fr, Les perspectives démographiques de la France et de l'Europe à l'horizon 2030 : analyse économique, 07.06.2008.

Przyczyną tej kuriozalnej sytuacji jest całkowite zlekceważenie podstawowej zasady mówiącej, że to społeczeństwo powinno zapewnić sobie dobrobyt, a nie dobrobyt gwarantować istnienie społeczeństwa. Ekonomiczne instrumenty, pobudzające dzietność, powinny skupiać się na tworzeniu warunków do utrzymania rodziny z własnej pracy, a ich nadmierne wykorzystywanie w Europie spowodowane jest brakiem środków alternatywnych.

Obserwując reakcje na pogarszającą się kondycję demograficzną poszczególnych społeczeństw wyróżnić należy 3 fazy zachowań.

Faza pierwsza wiąże się z postawą czynną. Następuje dostrzeżenie i identyfikacja problemu, określenie wariantów przeciwdziałania, wybór wariantu optymalnego oraz podjęcie próby likwidacji niekorzystnych zjawisk.

Faza druga to punkt kulminacyjny, czyli okres najintensywniejszych działań, mających na celu zneutralizowanie negatywnych skutków procesów demograficznych i ich odwrócenie.

Faza trzecia charakteryzuje się postawą bierną. Przyczyną jest świadomość nieskuteczności podejmowanych działań, a efektem pogodzenie się ze skutkami kryzysu demograficznego i ukierunkowanie na utrzymanie wysokiej stopy życiowej.

Ten trójfazowy podział kończy się zaakceptowaniem zjawiska masowych migracji jako rozwiązania problemu kryzysu demograficznego.

Nowa interpretacja drugiego przejścia demograficznego, zaproponowana przez D. van de Kaa, postuluje komplementarność przemian w sferze rozrodczości, umieralności i migracji zagranicznych. Populacja, w której pojawia się drugie przejście demograficzne za sprawą przewagi współczynnika zgonów nad współczynnikiem urodzeń, osiąga trwale ujemny współczynnik przyrostu naturalnego. W takiej populacji obniżeniu ulega nasilenie emigracji, natomiast wzmożeniu nasilenie imigracji, co ostatecznie prowadzi do trwale dodatniego salda migracji zagranicznych. Oznacza to zerowy wzrost ludności i zrównoważoną reprodukcję²¹¹.

Historyk brytyjski, Arnold J. Tonybee uważał, iż śmierć cywilizacji jest zawsze samobójstwem. Nie ulega wątpliwości, że cywilizacja europejska weszła w fazę trwałej niewydolności reprodukcyjnej nazywanej kryzysem demograficznym. Zmiana systemu wartości, zapoczątkowana po zakończeniu II wojny światowej, dokonała przesunięć na liście priorytetów przeciętnego Europejczyka. Mimo podejmowanych prób pobudzenia płodności, nie zakończyły się one sukcesem. Praktyka wykazała, że rozbudowywanie systemu socjalnego mającego wspierać finansowo rodzinę powoduje spiralę roszczeń. Efektywność tych systemów jest niewielka, lecz koszty olbrzymie. Bezradność współczesnego państwa europejskiego wobec regresywnych zachowań prokreacyjnych obywateli prowadzi do wniosku, że jedynym rozwiązaniem są migracje. Deficyt ludnościowy Europy musi zostać uzupełniony, a źródłem, z którego Europa może czerpać, są słabo rozwinięte społeczeństwa Afryki i Azji.

²¹¹ M. Okólski, *Demografia...*, s. 148-149.

Migracje ludności z dość prymitywnych pod względem cywilizacyjnym rejonów świata niosą ze sobą pokaźny bagaż zagrożeń. Europejczycy słusznie obawiają się o swoją kulturę, tożsamość, system wartości. Kryzys demograficzny z całą pewnością stanowi realne zagrożenie dla cywilizacji europejskiej. Europejczycy, mimo że doskonale zdają sobie z tego sprawę, nie są w stanie skutecznie przeciwstawić się procesom demograficznym.

*Andrzej
Judziński*

Bibliografia:

1. J. Balicki, E. Frątczak, C.B. Nam, *Przemiany ludnościowe: fakty, interpretacje, opinie*, Warszawa 2003.
2. M. Okólski, *Demografia. Podstawowe pojęcia, procesy i teorie w encyklopedycznym zarysie*, Warszawa 2004.
3. *Polska a Europa. Procesy demograficzne u progu XXI wieku*, red. Z. Strzelecki, A. Ochocki, Warszawa 2001.
4. Internet, <http://ec.europa.eu>, *The demographic future of Europe*.
5. Internet, www.un.org, *World Population Prospects. The 2004 revision*.
6. Internet, www.wprost.pl, A. Sijka, *Zapach kobiety*, „Wprost” nr 26/2003.
7. Internet, www.kobieta.gov.pl, P. Szukalski, *Publiczne wsparcie dla rodzin we współczesnej Francji*.
8. Internet, www.assemblee-nationale.fr, *Les perspectives démographiques de la France et de l'Europe à l'horizon 2030 : analyse économique*.

Andrzej Judziński, magister nauk politycznych, absolwent UG oraz Podyplomowych Studiów Bezpieczeństwa i Zarządzania Kryzysowego na Akademii Morskiej.