
27

Rozdział 4

Wyniki badań

4.1. Charakterystyka badanych osób

Badania zostały przeprowadzone na międzynarodowej grupie badawczej z wy-
korzystaniem metody kwestionariuszowej w języku polskim i angielskim. W bada-
niach uzyskano wyniki od 958 osób. Ze względu jednak na to, iż 90 osób pochodziło
z krajów, które nie były objęte zainteresowaniem badawczym, do ostatecznej anali-
zy zakwalifikowano 868 badanych zamieszkałych w Polsce i Australii. Dla orientacji
czytelnika Tabela 1 zawiera pełną listę krajów i liczbę osób, które wypełniły kwestio-
nariusz dostępny on line, ale nie zostały objęte dalszą analizą.

Dalej zostały przedstawione charakterystyki opisowe badanych ze względu na
płeć, wiek, miejsce zamieszkania, przynależność etniczną, wykształcenie, sytuację
zawodową, religię, status finansowy i stan cywilny.

W badaniach zaznaczyła się przewaga procentowa kobiet (62,1%) w stosunku
do mężczyzn (37,9%), co stanowi samo w sobie interesujący fakt, biorąc pod uwa-
gę to, iż większość raportów z badań w wykorzystaniem Internetu podkreśla zwy-
kle nadreprezentację płci męskiej (Joinson, 2003; Joinson et al., 2007; Reips, 2006;
Suler, 2004). Niniejsze jednak wyniki są odwrotne, co można interpretować w taki
sposób, iż kobiety były bardziej gotowe wypełnić szczegółowy kwestionariusz na te-
mat funkcjonowania seksualnego. Może istotny fakt wyniknął z tego, iż badania on
line zapewniły większy komfort i poczucie bezpieczeństwa osobom badanym, co
stanowi ciekawy argument w dyskusji nad wykorzystaniem Internetu w badaniach
seksuologicznych.

Rozdział 4

28

Tabela 1. Kraj zamieszkania osób, które wypełniły kwestionariusz
N %

USA 9 0,9
Kanada 30 3,1
Irlandia 5 0,5
Wielka Brytania 7 0,7
Francja 3 0,3
Nowa Zelandia 4 0,4
Irlandia 1 0,1
Norwegia 2 0,2
Republika Południowej Afryki 12 1,3
Izrael 5 0,5
Dania 1 0,1
Indie 4 0,4
Japonia 2 0,2
Chiny 1 0,1
Niemcy 1 0,1
Finlandia 1 0,1
Włochy 1 0,1
Hiszpania 1 0,1
Suma 90 100,0

Tabela 2. Kraj zamieszkania osób zaklasyfikowanych do analizy statystycznej
N % % ważony

Australia 248 25,9 28,6
Polska 620 64,7 71,4
Suma 868 90,6 100,0

Tabela 3. Płeć osób badanych
Kraj zamieszkania % ważony

uśred.Australia Polska

Płeć
Męska N 112 216 328

% 45,2% 35,0% 37,9%

Żeńska N 136 401 537
% 54,8% 65,0% 62,1%

Suma N 248 617 865*
% 100,0% 100,0% 100,0%

* N = 868, N = 3: brakujące dane na temat płci

Wyniki badań

29

Tabela 4. Wiek osób badanych
Kraj zamieszkania % ważony

uśred.Australia Polska

wiek

18-21 16,5% 16,0% 16,1%
22-28 33,5% 61,8% 53,7%
29-33 11,7% 12,4% 12,2%
34-40 21,8% 7,3% 11,4%
41+ 16,5% 2,6% 6,6%

Suma 100,0% 100,0% 100,0%
Zdecydowana większość badanych to młodzi dorośli według klasyfikacji Erikso-

na (Erikson, 1997). Należy zaznaczyć, iż udało się uzyskać wyniki od osób w prze-
dziale wieku 18-63 lata.

Dla grupy polskiej (N = 613), średnia wieku wynosi 25,5, odchylenie standar-
dowe 4,736, przy błędzie standardowym średniej 0,191, a dla grupy australijskiej
(N = 248), średnia wieku wynosi 31,31, odchylenie standardowe 10,155, przy błę-
dzie standardowym średniej 0,0645. Zastosowany test Levene’a jednorodności wa-
riancji i test t równości średnich wykazały, że między Polakami i Australijczykami
istnieją różnice istotne statystycznie (F = 240,159; p < 0,001; t = 8,640; df = 291,476;
p < 0,001), wskazujące na to, iż grupa Polaków jest młodsza od osób z Australii.

Tabela 5. Miejsce zamieszkania osób badanych

Miejsce zamieszkania Kraj zamieszkania % ważony
uśred.Australia Polska

Miasto powyżej 500 tysięcy mieszkańców 77,0% 56,9% 62,6%
Miasto 100 do 500 tysięcy mieszkańców 8,2% 14,6% 12,8%
Miasto 20 do 100 tysięcy mieszkańców 4,1% 13,0% 10,4%
Miasto poniżej 20 tysięcy mieszkańców 2,0% 6,1% 4,9%
Wieś/miasteczko 7,0% 9,3% 8,7%
Osada/miejsce odizolowane 1,6% 0,2% 0,6%

Suma 100,0% 100,0% 100,0%
Zmienna „miejsce zamieszkania” okazała się istotna statystycznie (Chi-kwadrat

Pearsona: wartość = 43,332, df = 5; p < 0,001), co oznacza, iż większość badanych
pochodziła z dużych miast, zarówno w Polsce jak i Australii. Można ten fakt zin-
terpretować w taki sposób, iż duży procent osób wypełnił kwestionariusz dostępny
w Internecie, a jak wiele badań wskazuje (Joinson, 2003; Joinson et al., 2007; Reips,
2006; Suler, 2004), próba badawcza oparta o badania on line, często jest nadrepre-
zentowana przez ludzi zamieszkałych w dużych miastach.

Rozdział 4

30

Tabela 6. Przynależność etniczna osób badanych
Przynależność

etniczna
Kraj zamieszkania % ważony

uśred.Australia Polska
Biała 89,1% 100,0% 96,9%
Latynoska 2,8% 0,8%
Azjatycka 6,0% 1,7%
Hinduska 0,8% 0,2%
Środkowo Wschodnia 0,8% 0,2%
Mieszana 0,4% 0,1%

Suma 100,0% 100,0% 100,0%
Jak należało się spodziewać, różnice okazały się istotne statystycznie (Chi-kwa-

drat Pearsona: wartość = 69,557, df = 5; p < 0,001). Zdecydowaną większość ba-
danych stanowiły osoby rasy kaukaskiej (96,9%), ale również osoby należące do
innych ras były reprezentowane w badaniach, jednak stanowiły tylko 3,1% próby
badawczej.

Należy stwierdzić, iż dla polskiej grupy nie jest to zmienna istotna, natomiast
w przypadku badań zagranicznych nie udało się uzyskać reprezentatywnego rozkła-
du próby australijskiej (Smith, et al., 2003), co oznacza, ze osoby rasy kaukaskiej
chętniej wypełniały kwestionariusz, zwłaszcza wersję dostępną on line. Jest to zgod-
ne z przeglądem literatury, który wskazuje, ze białe osoby są zazwyczaj nadrepre-
zentowane w badaniach psychologicznych i seksuologicznych (Berry, et al., 2008).
Należy zatem pamiętać, iż wszelkie wyniki uzyskane w niniejszych badaniach moż-
na odnosić w zasadzie do osób rasy kaukaskiej, zamieszkujących w Australii.

Religia katolicka jest reprezentowana najliczniej, co jest typowym elementem
grupy polskiej, należy jednak podkreślić, iż rożne wyznania pojawiły się w odpo-
wiedziach kwestionariuszowych, co potwierdza wieloreligijność osób mieszkających
w Australii. Wysoki stosunkowo był procent osób deklarujących ateizm (15,2%), co
tez jest dosyć typowym wskaźnikiem mocno sekulatywnego społeczeństwa austra-
lijskiego (Smith, et al., 2003).

Co do religijności, to wszystkie stopnie religijności były reprezentowane w ogól-
nej grupę badanych z pewną przewagą osób mało religijnych. W grupie australijskiej
najwięcej osób (38,4%) w ogóle nie uważa religii za ważny element życia, natomiast
w Polsce najliczniejsza grupa (32,4%) stwierdziła, iż religia jest niezbyt ważna. Wy-
nik ten jest o tyle ciekawy, iż mimo nominalnej przynależności do określonej grupy
wyznaniowej, osoby badane można właściwie uznać za mało religijne. O ile fakt ten
nie dziwi co do grupy australijskiej, która żyje w kraju mocno laickim, to grupa pol-
ska, tradycyjnie uważana za silnie związana z wiarą katolicką, może w istocie jest je-
dynie nominalnie religijna.

Wyniki badań

31

Tabela 7. Wyznanie osób badanych

Wyznanie N % % ważony %
skumulowany

Ważne

Ateista 129 14,9 15,2 15,2
Kościół
Anglikański 33 3,8 3,9 19,1

Bahai 2 0,2 0,2 19,3
Buddyzm 13 1,5 1,5 20,8
Katolicyzm 599 69,0 70,6 91,4
Proetestatyzm 25 2,9 2,9 94,3
Hindu 7 0,8 0,8 95,2
Islam 1 0,1 0,1 95,3
Żydowska 1 0,1 0,1 95,4
Prawosławie 13 1,5 1,5 96,9
Inna 13 1,5 1,5 98,5
Brak religii 13 1,5 1,5 100,0
Suma 849 97,8 100,0

brakujące 99 19 2,2
Suma 868 100,0

Tabela 8. Stopień religijności osób badanych
Jak ważna jest religia

w Twoim życiu?
Kraj zamieszkania % ważony

uśred.Australia Polska
Bardzo ważna 10,2% 23,7% 19,9%
Ważna 25,7% 26,5% 26,2%
Nie za bardzo wazna 25,7% 32,4% 30,5%
Nie ważna 38,4% 17,4% 23,4%

Suma 100,0% 100,0% 100,0%
Dla grupy polskiej (N = 620), średnia stopnia religijności wynosi 2,44, odchylenie

standardowe 1,034, przy błędzie standardowym średniej 0,042, a dla grupy austra-
lijskiej (N = 245), średnia stopnia religijności wynosi 2,92, odchylenie standardowe
1,023, przy błędzie standardowym średniej 0,065. Zastosowany test Levene’a jedno-
rodności wariancji i test t równości średnich wykazały, że między Polakami i Au-
stralijczykami istnieją różnice istotne statystycznie (F = 1,359; p=0,244; t = 6,257;
df = 863; p < 0,001), wskazujące na to, iż grupa Polakow jest bardziej religijna od
osób z Australii.

Różnice w wykształceniu okazały się istotne statystycznie (Chi-kwadrat Pear-
sona: wartość = 150,809, df = 5; p < 0,001), co oznacza, ze w grupie polskiej było
znacząco więcej osób z tytułem magistra, a w australijskiej więcej osób z tytułem li-
cencjata. Wynik ten nie powinien dziwić, jeżeli uwzględni się różnice w systemach

Rozdział 4

32

edukacyjnych w Polsce i Australii. Dane na temat wykształcenia badanych wskazują,
iż była to grupa osób dobrze wykształconych, z przewagą osób z tytułem magister-
skim (49,7%). Jest to kolejny wskaźnik, wskazujący na wystąpienie nadreprezentacji
osób z wykształceniem wyższym, co ponownie jest typowe dla badań z wykorzy-
staniem Internetu. W związku z tym wnioski badawcze należy ograniczyć do osób
ogólnie z wyższym poziomem wykształcenia.

Tabela 9. Wykształcenie osób badanych

Wykształcenie Kraj zamieszkania % ważony
uśred.Australia Polska

Nie ukończyłem/am szkoły podstawowej 0,2% 0,1%
Szkoła podstawowa 0,5% 0,3%
Szkoła średnia / pomaturalna 21,5% 33,5% 30,1%
Studia ze stopniem lecencjata 43,0% 9,4% 18,9%
Studia ze stopniem magistra 32,6% 56,4% 49,7%
Doktorat lub wyżej 2,9% 0,8%

Suma 100,0% 100,0% 100,0%

Tabela 10. Sytuacja zawodowa osób badanych

Kariera zawodowa Kraj zamieszkania % ważony
uśred.Australia Polska

Przedsiębiorca / pracodawca 3,3% 3,8% 3,6%
Pracownik umysłowy, zatrudniony na
stanowisku menadzerskim / kierowniczym 17,4% 8,0% 10,7%

Pracownik umysłowy, zatrudniony na
stanowisku niekierowniczym. 38,2% 34,1% 35,2%

Robotnik / rzemieślnik 9,1% 4,4% 5,7%
Rolnik 0,8% 0,6%
Bezrobotny 0,4% 0,7% 0,6%
Emeryt/rencista 0,8% 0,2%
Student / osoba ucząca się 25,7% 45,8% 40,2%
Osoba zajmująca się domem 1,0% 0,7%
Inne 5,0% 1,5% 2,5%

Suma 100,0% 100,0% 100,0%
Wyniki wskazują na różnice istotne statystycznie (Chi-kwadrat Pearsona: war-

tość = 57,759, df = 9; p < 0,001) miedzy Polakami i Australijczykami.
Uzyskane dane ujawniły, iż badani reprezentowali głownie klasę średnią, pracow-

ników biurowych i management. Liczna również była grupa studentów, co oznacza,

Wyniki badań

33

iż wyniki badań można odnosić do ludzi zajmujących wysokie pozycje społeczne.
Jest to następny typowy wskaźnik badań z wykorzystaniem częściowym Internetu.

Tabela 11. Status finansowy osób badanych
Sytuacja

finansowa
Kraj zamieszkania % ważony

uśred.Australia Polska
Biedna 4,1% 3,5% 3,7%
Wystarczajaca 46,9% 24,2% 30,6%
Dobra 31,8% 60,3% 52,3%
Bardzo dobra 17,1% 11,9% 13,4%

Suma 100,0% 100,0% 100,0%
Większość badanych określiła się jako osoby dobrze (52,3%), sytuowane mate-

rialnie, co ponownie potwierdza typowy profil badań internetowych. Ciekawe jest
to, że wystąpiły różnice istotne statystycznie między Polakami i Australijczykami
(Chi-kwadrat Pearsona: wartość = 60,610, df = 3; p < 0,001), wskazujące, iż znacznie
wiecej osob z Polski ocenia swój status finansowy jako dobry, a wiecej Australijczy-
ków, jako zadowalający lub bardzo dobry. Wydaje się, iż pytanie o status finanso-
wy ujawniło bardzo subiektywna miarę, w obliczu faktu, iż dochód krajowy brutto
w Australii jest znacznie wyższy niż w Polsce (GNP distribution-2005). Należy jed-
nak pamiętać, iż na poczucie stopnia zamożności wpływa nie tylko dochód, ale tez
i koszty życia.

Tabela 12. Stan cywilny osób badanych

Stan cywilny Kraj zamieszkania % ważony
uśred.Australia Polska

Nieżonaty / niezamężna, bez
związku z inną osobą. 35,1% 23,7% 26,9%

Źonaty / zamężna, mieszkam
z małżonka/iem 29,4% 19,4% 22,2%

Żonaty / zamężna, nie
mieszkam z małżonka/iem 0,4% 1,0% 0,8%

Nieżonaty / niezamężna,
mieszkam ze stałym partnerem 13,5% 19,5% 17,8%

Nieżonaty / niezamężna,
jestem w stałym związku, ale
nie mieszkamy razem

16,7% 36,0% 30,5%

Rozwiedziony/a 3,3% 0,3% 1,2%
Wdowiec / wdowa 1,6% 0,2% 0,6%

Suma 100,0% 100,0% 100,0%

Rozdział 4

34

Dane na temat stanu cywilnego pokazują, iż najliczniej reprezentowane były dwie
grupy: osoby bez partnerów (26,9%), oraz osób w stałym związku, ale nie mieszka-
jące razem (30,5%).

Ujawniły się różnice istotne statystycznie miedzy Polakami i Australijczykami
(Chi-kwadrat Pearsona: wartość = 61,726, df = 6; p < 0,001), wskazujące, iż na an-
typodach najwięcej było osób samotnych, bez stałego partnera, natomiast w Polsce
osób w stałym związku, ale mieszkających oddzielnie.

Podsumowując dane demograficzne można stwierdzić, iż w wyniku zastosowa-
nia w części badań kwestionariusza on line, profil całej grupy wyraźnie upodobnił
się do typowych danych uzyskanych drogą internetową, czyli głownie młodych do-
rosłych, dobrze wykształconych, zajmujących wysokie pozycje społeczne, dobrze sy-
tuowanych materialnie i częściej będących stanu wolnego (Cooper, Griffin-Shelley,
2002; Cooper,. Sportolari, 1997). Jedyny element zaskakujący stanowi fakt, iż więcej
kobiet zdecydowało się na wypełnienie kwestionariusza, co może oznaczać, iż kobie-
ty są obecnie o wiele bardziej otwarte na poruszanie kwestii funkcjonowania seksu-
alnego, niż wcześniejsze badania z obszaru seksualności (Fenichel, 2004) Ref. Jest to
wynik warty podkreślenia, gdyż może oznaczać nowy trend w badaniach seksuolo-
gicznych z wykorzystaniem Internetu. Możliwa jest jednak alternatywna interpreta-
cja, sugerująca, że dystrybucja kwestionariuszy papierowych nie została całkowicie
zbalansowana z osobami wypełniającymi kwestionariusz on line, ponieważ wyniki
statystyki opisowe wskazują, iż 66,8% osób wypełniło interentową wersję kwestiona-
riusza, a 33,2% wersje papierowa. Wynik ten wymaga dokładniejszej analizy w przy-
szłości, ale z pewnością zasługuje na uwagę.

Należy wskazać, iż zmienne socjodemograficzne, w trakcie analizy statystycznej,
różnicowały jedynie niektóre cechy obu grup: polskiej i australijskiej, natomiast nie
okazały się znaczące w odniesieniu do zachowań, postaw, preferencji i wiedzy o nor-
mie seksualnej. Można więc powiedzieć, iż ważny okazał się sam fakt bycia Pola-
kiem lub Australijczykiem, natomiast inne elementy profilu socjodemograficznego
nie dodały istotnych informacji na temat funkcjonowania seksualnego. Tak więc po-
minięto tutaj przedstawienie danych opisowych ze względu na ogromną liczbę po-
zostałych wyników, które ujawniły różnice istotne statystycznie w odniesieniu do
innych zmiennych uwzględnionych w badaniach. Jednym z powodów braku różnic
dotyczących zmiennych socjodemograficznych był nierównomierny rozkład obu
prób badawczych, oraz w niektórych przypadkach, niewielka liczba odpowiedzi na
poszczególne pytania, w wyniku czego nie udało się otrzymać danych pozwalających
na przeprowadzenie dokładnej analizy. Obserwacja ta może posłużyć jako ważna
wskazówka w planowaniu przyszłych badań w ujęciu międzykulturowym.

Wyniki badań

35

4.2. Postawy seksualne

Część pytań kwestionariuszowych dotyczyła deklarowanych postaw wobec roż-
nych aspektów seksualności ludzkiej i funkcjonowania seksualnego.

Intencja badań było sprawdzenie, jakie opinie prezentują badani i w jaki sposób
odnoszą się do rożnych, czasem dosyć kontrowersyjnych tematów seksuologicznych.
Duża cześć pytań poruszała tematy zaliczane do „wrażliwych” zjawisk społecznych,
obszarów tabu, a nawet obrazoburczych stwierdzeń, i ich celem było zmotywowanie
badanych do zajęcia stanowiska, czyli opowiedzenia się za lub przeciw tym tema-
tom. Współcześnie społeczeństwa doświadczają gwałtownych przemian w zakre-
sie seksualności, stąd pomysł sprawdzenia postaw wobec rożnych elementów życia
seksualnego.

Pytaniami objęto takie obszary tematyczne, jak kontekst społeczny zachowań
seksualnych, stereotypy seksualne, prawne aspekty seksu, równouprawnienie sek-
sualne kobiet i mężczyzn, normy społeczne, homoseksualizm, adopcja dzieci przez
pary homoseksualne, sztuczna inseminacja, seks pozamałżeński, aborcja, seks ko-
mercyjny, pornografia, zachowania seksualne z użyciem siły, masochizm, itp.

W celu weryfikacji, na ile Polacy różnią się, a na ile są podobni w deklarowanych
postawach seksualnych do grupy australijskiej, zastosowano test Levene’a jednorod-
ności wariancji i test t równości średnich, a w niektórych pozycjach testowych test
Chi-kwadrat Pearsona. Dokładne wyniki statystyczne podano przy każdej omawia-
nej postawie.

Akceptacja zachowań seksualnych
Badania wskazują, że seks wyraźnie jest oddzielony od wymogu bycia w mał-

żeństwie. Jedynie 5,8% badanych łączy seks z warunkiem zalegalizowania związku.
Zdecydowana większość twierdzi, że zachowania seksualne są czymś odpowiednim
w trakcie „chodzenia ze sobą”. 11,7% badanych uważa, że seks może być na pierwszej
randce i 28,7% twierdzi, że seks po kilku spotkaniach jest całkowicie odpowiednim
zachowaniem. Wydaje się, że wynik ten wskazuje, jak bardzo funkcja hedonistyczna
seksu jest obecnie preferowana wśród wielu osób.

Wystąpiły tu wyraźne różnice między grupą polską i australijską. Jak łatwo za-
uważyć, osoby mieszkające w Australii w ujęciu ogólnym są o wiele bardziej otwarte
na seks na pierwszej randce i na początku znajomości niż Polacy, którzy w odróż-
nieniu wyraźnie przesuwają odpowiedni moment na rozpoczęcie współżycia na etap
„chodzenia” ze stałym partnerem. Opisane wyniki okazały się istotne statystycznie
(Chi-kwadrat Pearsona: wartość = 191,138, df = 5; p < 0,001).

Rozdział 4

36

Tabela 13. Akceptacja zachowań seksualnych
Stosunek seksualny jest odpowiednim

zachowaniem kiedy:
Kraj zamieszkania % ważony

uśred.Australia Polska
Nie chcę ujawniać swojej opinii 33,2% 3,3% 11,7%
Osoby spotkały się pierwszy raz 37,4% 25,4% 28,7%
Osoby spotkały się kilka razy 23,9% 56,3% 47,2%
Osoby chodzą ze sobą, są stalą parą 3,4% 7,7% 6,5%
Osoby są stałą para i planują się pobrać. 0,2% 0,1%
Osoby są zaręczone 2,1% 7,2% 5,8%

Suma 100,0% 100,0% 100,0%
O dosyć podobnym trendzie można mówić w aspekcie seksu i miłości. Blisko

połowa badanych (49,7%) zgadza się, że zachowania seksualne bez uczucia miłości
są czymś w porządku, natomiast 36,1% badanych nadal łączy aktywność seksualną
z zaangażowaniem miłosnym.

Tabela 14. Zachowania seksualne bez uczucia miłości
Stosunek seksualny bez

miłości jest zły
Kraj zamieszkania % ważony

uśred.Australia Polska
Całkowicie się nie zgadzam 33,1% 18,1% 22,4%
Częściowo się nie zgadzam 29,8% 26,3% 27,3%
Trudno powiedzieć 14,5% 14,1% 14,2%
Częściowo się zgadzam 19,8% 25,2% 23,6%
Całkowicie się zgadzam 2,8% 16,3% 12,5%

Suma 100,0% 100,0% 100,0%
Dla grupy polskiej (N = 619), średnia odpowiedzi na skali wynosi 2,95, odchyle-

nie standardowe 1,37, przy błędzie standardowym średniej 0,055, a dla grupy austra-
lijskiej (N = 248), średnia odpowiedzi na skali wynosi 2,29, odchylenie standardowe
1,2, przy błędzie standardowym średniej 0,076. Zastosowany test Levene’a jedno-
rodności wariancji i test t równości średnich wykazały, że między Polakami i Au-
stralijczykami istnieją różnice istotne statystycznie (F = 13,474; p < 0,001; t = -6998;
df = 518,318; p < 0,001), wskazujące na to, iż zdecydowanie więcej Polaków łączy
seks z miłością, niż osób z Australii, które w większym stopniu oddzielają seks od
uczucia miłości.

Akceptacja Przygodnego seksu
Na podstawie uzyskanych danych można stwierdzić, iż ponad połowa osób uwa-

ża, że seks z przygodnym partnerem jest pozytywnym i radosnym doświadczeniem
(54,3%). Koresponduje to pozytywnie z wynikiem akceptacji seksu na pierwszym
spotkaniu lub kilku początkowych randkach, z tym, że więcej Polaków uważa, że

