

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

MAGISTRSKO DELO

**VPLIV GOSPODARSKE KRIZE NA SREČO POSAMEZNIKOV:
ANALIZA NA PRIMERU ŠTUDENTOV EKONOMSKE FAKULTETE
UNIVERZE V LJUBLJANI**

Ljubljana, oktober 2013

ANITA RITUPER

IZJAVA O AVTORSTVU

Spodaj podpisana Anita Rituper, študentka Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtorica magistrskega dela z naslovom Vpliv gospodarske krize na srečo posameznikov: Analiza na primeru študentov Ekonomske fakultete Univerze v Ljubljani, pripravljene v sodelovanju s svetovalko prof. dr. Tjašo Redek.

Izrecno izjavljam, da v skladu z določili Zakona o avtorskih in sorodnih pravicah (Ur. l. RS, št. 21/1995 s spremembami) dovolim objavo magistrskega dela na fakultetnih spletnih straneh.

S svojim podpisom zagotavljam, da

- je predloženo besedilo rezultat izključno mojega lastnega raziskovalnega dela;
- je predloženo besedilo jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem
 - poskrbela, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam v magistrskem delu, citirana oziroma navedena v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, in
 - pridobila vsa dovoljenja za uporabo avtorskih del, ki so v celoti (v pisni ali grafični obliki) uporabljena v tekstu, in sem to v besedilu tudi jasno zapisala;
- se zavedam, da je plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku (Ur. l. RS, št. 55/2008 s spremembami);
- se zavedam posledic, ki bi jih na osnovi predloženega magistrskega dela dokazano plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom.

V Ljubljani, dne 29. 10. 2013

Podpis avtorice: _____

KAZALO

UVOD	1
1 BRUTO DOMAČI PROIZVOD KOT MERA GOSPODARSKE BLAGINJE	3
1.1 Mere za merjenje napredka.....	3
1.2 Kritika bruto domačega proizvoda z vidika blaginje družbe.....	6
2 EKONOMSKA ANALIZA SREČE	9
2.1 Opredelitev pojma sreče	9
2.2 Pomen sreče v ekonomiji.....	10
2.3 Merjenje sreče v ekonomiji	11
2.4 Razvoj ekonomske analize sreče	12
2.5 Dejavniki sreče v ekonomiji	15
2.5.1 Ekonomski dejavniki.....	15
2.5.1.1 Dohodek	15
2.5.1.2 Brezposelnost	19
2.5.1.3 Inflacija.....	21
2.5.2 Socialno-demografski dejavniki	22
2.5.2.1 Starost.....	22
2.5.2.2 Spol.....	23
2.5.2.3 Izobrazba	24
2.5.2.4 Zakonski stan in otroci	25
2.5.3 Institucionalni dejavniki.....	25
2.5.3.1 Politika.....	26
2.5.3.2 Vera	27
3 SREČA V ČASU KRIZE.....	27
3.1 Finančno-gospodarska kriza in njeni vzroki.....	28
3.2 Vpliv finančno-gospodarske krize na srečo ljudi	31
4 EMPIRIČNA EKONOMSKA ANALIZA SREČE V SLOVENIJI	33
4.1 Okvir raziskovanja.....	33
4.2 Opis vprašalnika	34
4.3 Vzorec.....	34
4.4 Rezultati raziskave in interpretacija	37
4.4.1 Opisne statistike	37
4.4.2 Sreča glede na demografske značilnosti	40
4.4.3 Analiza rezultatov	45
4.4.3.1 Dejavniki sreče	45
4.4.3.1.1 Denarni dejavniki sreče	46
4.4.3.1.2 Nedenarni dejavniki sreče	54
4.4.3.2 Vpliv finančno-gospodarske krize na srečo	59
4.4.3.3 Vpliv finančno-gospodarske krize na finančni položaj.....	64

4.4.3.4	Vpliv finančno-gospodarske krize na dejavnike sreče.....	69
4.4.3.4.1	Vpliv finančno-gospodarske krize na denarne dejavnike sreče	71
4.4.3.4.2	Vpliv finančno-gospodarske krize na nedenarne dejavnike sreče	75
4.4.4	Dohodkovna neenakost v času finančno-gospodarske krize	76
4.4.5	Analiza optimizma glede prihodnosti	78
4.5	Omejitve raziskave in raziskovalni izzivi	81
SKLEP.....		81
LITERATURA IN VIRI.....		84
PRILOGE		

KAZALO SLIK

Slika 1:	Sprememba ravni sreče, ki je posledica dviga dohodka.....	18
Slika 2:	U-oblika povezanosti med starostjo* in zadovoljstvom z življenjem** v Evropi v obdobju 1973–2009.....	23
Slika 3:	Stopnje rasti realnega BDP-ja* po četrtletjih v obdobju 2005–2013 v ZDA, EU-28 in evroobmočju-17	30
Slika 4:	Deleži študentov (v %) glede na dokončano stopnjo izobrazbe.....	35
Slika 5:	Deleži študentov (v %) glede na regije, iz katerih prihajajo	36
Slika 6:	Deleži študentov (v %) glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši	36
Slika 7:	Deleži študentov (v %) glede na raven trenutne sreče	37
Slika 8:	Povprečna pomembnost posameznega dejavnika sreče za študente*	39
Slika 9:	Povprečna raven trenutne sreče študentov* skupaj in glede na spol.....	40
Slika 10:	Največja povprečna relativna razlika med spoloma glede pomembnosti dejavnikov sreče	41
Slika 11:	Povprečna raven trenutne sreče študentov* glede na dokončano stopnjo izobrazbe**	42
Slika 12:	Povprečna raven trenutne sreče študentov* glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši	42
Slika 13:	Povprečna raven trenutne sreče študentov* glede na regije, iz katerih prihajajo	44
Slika 14:	Povprečna raven trenutne sreče študentov* glede na oceno zdravja.....	45
Slika 15:	Povprečna pomembnost skupin denarnih in nedenarnih dejavnikov sreče za študente* skupaj in glede na spol	46
Slika 16:	Povprečna pomembnost skupine denarnih dejavnikov sreče za študente* glede na raven trenutne sreče	47
Slika 17:	Povprečna pomembnost skupine denarnih dejavnikov sreče za študente* glede na dokončano stopnjo izobrazbe**	47

Slika 18:	Povprečna pomembnost skupine denarnih dejavnikov sreče za študente* glede na regije, iz katerih prihajajo	48
Slika 19:	Povprečna pomembnost skupine denarnih dejavnikov sreče za študente* glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši ...	49
Slika 20:	Deleži študentov (v %) glede na spremembo pomena denarja kot dejavnika sreče v zadnjih petih letih	50
Slika 21:	Povprečna pomembnost denarja kot dejavnika sreče za študente* glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši.....	51
Slika 22:	Nabor najpogosteje uporabljenih besed študentov na 3. vprašanje »Ali menite, da denar lahko kupi srečo?« Razložite, zakaj.....	54
Slika 23:	Povprečna pomembnost skupine nedenarnih dejavnikov sreče za študente* glede na raven trenutne sreče.....	55
Slika 24:	Največji odmik pri povprečnem povečanju in zmanjšanju pomena nedenarnih dejavnikov sreče za študente v zadnjih petih letih*	56
Slika 25:	Povprečna pomembnost skupine nedenarnih dejavnikov sreče za študente* glede na dokončano stopnjo izobrazbe**	57
Slika 26:	Povprečna pomembnost skupine nedenarnih dejavnikov sreče za študente* glede na regije, iz katerih prihajajo	58
Slika 27:	Povprečna pomembnost skupine nedenarnih dejavnikov sreče za študente* glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši.....	59
Slika 28:	Povprečna raven sreče študentov* pred petimi leti in danes	60
Slika 29:	Deleži študentov (v %) glede na mnenje o vplivu gospodarske krize na njihovo srečo.....	61
Slika 30:	Deleži študentov (v %) glede na mnenje o vplivu gospodarske krize na srečo njihovih staršev.....	62
Slika 31:	Povprečna sprememba sreče študentov zaradi vpliva gospodarske krize* glede na dokončano stopnjo izobrazbe**.....	63
Slika 32:	Povprečna sprememba sreče študentov zaradi vpliva gospodarske krize* glede na regije, iz katerih prihajajo	64
Slika 33:	Deleži študentov (v %) glede na razloge za delo prek študentskega servisa* ...	66
Slika 34:	Povprečna sprememba trenutnega finančnega položaja študentov* glede na raven trenutne sreče.....	67
Slika 35:	Povprečna sprememba trenutnega finančnega položaja študentov zaradi vpliva gospodarske krize* glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši	68
Slika 36:	Povprečna sprememba zadovoljstva študentov s posameznim dejavnikom sreče zaradi vpliva gospodarske krize*	70
Slika 37:	Povprečna sprememba zadovoljstva s skupino denarnih in nedenarnih dejavnikov sreče zaradi vpliva gospodarske krize*	71
Slika 38:	Deleži študentov (v %) glede na spremembo zadovoljstva s skupino denarnih dejavnikov sreče zaradi vpliva gospodarske krize	72

Slika 39:	Deleži študentov (v %) glede na spremembo zadovoljstva z denarjem kot dejavnikom sreče zaradi vpliva gospodarske krize	73
Slika 40:	Deleži študentov (v %) glede na spremembo zadovoljstva s skupino nedenarnih dejavnikov sreče zaradi vpliva gospodarske krize	75
Slika 41:	Povprečno strinjanje študentov s trditvami*	77
Slika 42:	Povprečna raven trenutne sreče študentov* glede na njihovo strinjanje s trditvijo »Starši so me naučili, da lahko s trdim delom vse dosežem.«	78
Slika 43:	Povprečna pričakovanja študentov za naslednjih dvanajst mesecev*	79
Slika 44:	Povprečna pričakovanja študentov o sreči za naslednjih dvanajst mesecev* glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši	79
Slika 45:	Povprečna sprememba področij življenja študentov zaradi vpliva gospodarske krize*	80

KAZALO TABEL

Tabela 1:	Izbor odgovorov študentov na 3. vprašanje ankete »Ali menite, da denar lahko kupi srečo?« in njihova vsebinska obrazložitev	53
Tabela 2:	Deleži študentov (v %) glede na finančno pomoč staršev po spolu in skupaj ..	65
Tabela 3:	Deleži študentov (v %), ki opravljajo delo prek študentskega servisa.....	65
Tabela 4:	Deleži študentov (v %) glede na povezanost zadovoljstva z neto mesečnim dohodkom celotnega gospodinjstva s starši in ravni trenutne sreče.....	67
Tabela 5:	Povprečna pomembnost skupine denarnih dejavnikov sreče za študente* glede na spremembo zadovoljstva s skupino denarnih dejavnikov sreče zaradi vpliva gospodarske krize	72
Tabela 6:	Povprečna pomembnost denarja za študente* glede na spremembo zadovoljstva z denarjem kot dejavnikom sreče zaradi vpliva gospodarske krize	74
Tabela 7:	Povprečna pomembnost skupine nedenarnih dejavnikov sreče za študente* glede na spremembo zadovoljstva s skupino nedenarnih dejavnikov sreče zaradi vpliva gospodarske krize	76

UVOD

Bruto domači proizvod (v nadaljevanju BDP) je splošno sprejeta mera gospodarske rasti. Pogosto se uporablja kot edini kazalec družbene blaginje, kar je narobe, saj ne upošteva nematerialnih dejavnikov, ki so prav tako ključni za blaginjo prebivalstva (na primer emisije zaradi onesnaževanja okolja, dohodkovna neenakost med ljudmi in podobno). Ekonomska analiza sreče je doživela izjemen razcvet v zadnjem desetletju kot alternativni pristop k merjenju blaginje prebivalstva. Izvor sega v leto 1974, ko so se v literaturi pojavila dela Richarda Easterlina, ki je postal znan kot avtor t.i. Easterlinovega paradoksa. Ta pravi, da ni sistematične povezave med ravno gospodarske razvitosti držav in srečo prebivalstva. Ljudje so po zadovoljivosti osnovnih življenjskih potreb približno enako srečni tako v revnih kot bogatih državah. Ta pristop poleg materialnih dejavnikov upošteva še nematerialne in (gledano z mikroekonomskega stališča) dodaja še subjektivni vidik. S tem popolneje predstavi bolj poglobljeno analizo blaginje prebivalstva.

Zadnja finančno-gospodarska kriza je prizadela celotno svetovno gospodarstvo in s tem tudi blaginjo prebivalstva. Številni njene negativne posledice primerjajo s posledicami velike depresije, ki naj bi se občutile še desetletja. V raziskavah ekonomske analize sreče je vpliv finančnih in gospodarskih kriz iz preteklosti na blaginjo prebivalstva zelo slabo raziskan. Zadnja finančno-gospodarska kriza ni nobena izjema, saj njen vpliv na srečo ljudi ostaja večinoma še neraziskano področje. Toda to ponuja izjemne, še neodkrite priložnosti.

Namen magistrskega dela je predstaviti pomembnost novega pristopa v ekonomiji pri merjenju blaginje, to je ekonomsko analizo sreče, ki je v zadnjem desetletju doživela izjemen razmah v tujini, v Sloveniji pa še ni tako razširjena. Opozoriti želim na pomanjkljivosti BDP-ja kot izključne mere blaginje družbe in navdušiti ekonomiste, da bi poleg monetarnega merjenja v obliki BDP-ja v svoja merjenja dodali še ekonomsko analizo sreče, ki upošteva tudi nemonetarne dejavnike. Glede na aktualno dogajanje v svetu je namen magistrskega dela tudi povezati srečo in finančno-gospodarsko krizo, in sicer najprej s proučitvijo vpliva finančno-gospodarske krize na srečo posameznikov v teoriji, nato pa z lastno empirično raziskavo.

Cilj magistrskega dela je spoznati, proučiti in prikazati pomen ekonomske analize sreče v teoriji in nato na primeru študentov Ekonomske fakultete Univerze v Ljubljani. Cilj je tudi potrditi ali ovreči zastavljene tri temeljne hipoteze, ki predstavljajo vsebinsko izhodišče ekonomske analize sreče, postavljene v današnji čas recesije, ki je posledica globalne finančno-gospodarske krize. S svojo raziskavo želim dodati lastni empirični prispevek k ekonomski analizi sreče v Sloveniji v aktualnem času.

Na podlagi teoretičnih izhodišč tematike ekonomske analize sreče, aktualnega dogajanja v svetu, ki je posledica zadnje finančno-gospodarske krize, in lastnega mnenja, sem si zastavila tri temeljne hipoteze, ki jih zasledujem in poskušam potrditi v magistrskem delu.

1. Denar ne more kupiti sreče (Easterlinov paradoks drži).
Easterlinov paradoks, ki pravi, da denar ne naredi ljudi bolj srečnih, ampak so za njihovo srečo ključni nematerialni dejavniki, predstavlja osnovo raziskave. Glede na finančno odvisnost študentov od staršev in njihovo gmotno stanje ter širšo razgledanost, predpostavljam, da denar ni ključni dejavnik njihove sreče.
2. Finančno-gospodarska kriza je poslabšala raven sreče.
Glede na aktualne negativne dogodke v gospodarstvu in posledično »depresivno« stanje v družbi, predpostavljam, da je sreča ljudi znatno pod vplivom zunanjih negativnih dogodkov. Predpostavljam, da je val negativnih dogodkov in občutkov, tako neposredno zaradi lastnih doživetij kot posredno prek staršev, vplival tudi na študente.
3. Zaradi finančno-gospodarske krize se je spremenila pomembnost dejavnikov sreče.
Zaradi negativnih dogodkov, ki so posledica finančno-gospodarske krize, kot so izguba zaposlitve, manjši obseg študentskih del in podobno, predpostavljam, da so se zaradi materialnega pomanjkanja nekoliko spremenili dejavniki sreče. Predpostavljam, da denar zaradi vpliva krize zavzema opaznejše mesto pri dejavniki sreče.

V empiričnem delu magistrskega dela proučim srečo študentov, ki predstavljajo posebno skupino mlade populacije, ki mora optimistično gledati na lastno prihodnost. V raziskavi predstavljajo študenti ekonomije izrazito pomembno skupino prav zaradi narave svojega študija, saj je denar izrazitejši element v njihovem življenju v primerjavi s študenti drugih smeri. Študenti so zanimivi še z dodatnega vidika, saj s posrednimi vprašanji o njihovih starših razširim svojo empirično študijo z mlade še na srednjo starostno populacijo. V empiričnem delu testiram tri predstavljene temeljne hipoteze za študente, medtem ko drugo hipotezo dodatno še za starše.

Za zagotovitev celovitosti prikaza obravnavane tematike pri delu uporabim različne metode raziskovanja. Z metodološkega vidika je zato magistrsko delo razdeljeno na dva dela, in sicer na teoretični in empirični del. V teoretičnem delu uporabim in kombiniram metode deskripcije, analize in sinteze ob proučevanju obsežne tuje znanstvene literature in poročil mednarodnih organizacij, ki se nanašajo na tematiko in metodo ekonomske analize sreče. Predstavim tudi aktualno dogajanje zadnje finančno-gospodarske krize. Drugi del je empiričen. Podatke, potrebne za raziskavo, sem zbrala v maju 2013 s pomočjo kvantitativne metode zbiranja podatkov v obliki lastnega anketnega vprašalnika. Vprašalnik vsebuje večinoma vprašanja zaprtega tipa, manjšina vprašanj pa je odprtega tipa. Empirično analizo izvedem s pomočjo statističnega programa SPSS 20.0, Excela in programa Wordle.

Magistrsko delo je razdeljeno na štiri poglavja. V prvem poglavju najprej na kratko predstavim mere za merjenje blaginje, in sicer poleg BDP-ja še ostale alternativne mere. Sledi kritika BDP-ja kot mere blaginje družbe. V drugem poglavju predstavim novejšo

strujo raziskav v ekonomiji, to je ekonomsko analizo sreče, ki je kot alternativna mera blaginje družbe doživela izjemen razcvet v zadnjem desetletju. Najprej opredelim pojem sreče, razložim njen pomen v ekonomiji in predstavim razvoj ekonomske analize sreče. Sledi predstavitev dejavnikov sreče v ekonomiji, to je ekonomskih, socialno-demografskih in institucionalnih. V tretjem poglavju se osredotočim na aktualno tematiko zadnje finančno-gospodarske krize. Najprej predstavim finančno-gospodarsko krizo in njene vzroke ter se na kratko dotaknem položaja v Sloveniji. Nato sledi predstavitev študij, ki proučujejo vpliv krize na srečo ljudi. Četrto poglavje je namenjeno empirični ekonomski analizi sreče, kjer predstavim okvir raziskovanja in hipoteze, vprašalnik, vzorec, rezultate raziskave in interpretacijo (opisne statistike in preverjanje hipotez) ter omejitve raziskave. V sklepu povzamem ugotovitve magistrskega dela.

1 BRUTO DOMAČI PROIZVOD KOT MERA GOSPODARSKE BLAGINJE

BDP je že desetletja splošno sprejeta mera gospodarske rasti. Toda BDP je le vmesni cilj, kajti za družbo ni ključen le materialni napredek oziroma čim večja proizvodnja proizvodov in storitev, če gledamo na BDP s proizvodnega vidika. Gospodarska rast je potrebna, vendar ni zadostna za napredek družbe oziroma družbeno blaginjo.

Pojavljajo se številne alternativne mere za merjenje napredka, ki poskušajo dopolniti ali nadomestiti BDP. Te se poleg materialnih osredotočajo še na druge dejavnike, kot so na primer okolje, dohodkovna neenakost, sreča ljudi, prosti čas in podobno. Vsi ti dejavniki (poleg materialnih) so potrebni za razvoj in tvorijo blaginjo državljanov, zato jih moramo gledati skupaj.

1.1 Mere za merjenje napredka

Sistem nacionalnih računov Združenih narodov (angl. *UN System of National Accounts*, v nadaljevanju SNA) predstavlja mednarodno sprejete standardne sete priporočil za merjenje gospodarske aktivnosti, ki so v skladu s strogimi računovodskimi načeli. Priporočila so izražena v obliki konceptov, definicij, klasifikacij in računovodskih pravil, ki sestavljajo mednarodno sprejete standarde za merjenje postavk, kot je BDP, to je najpogosteje navajani kazalec gospodarske uspešnosti (United Nations, 2008, str. 1).

BDP kot mera vojne proizvodne zmogljivosti iz 2. svetovne vojne (takrat bruto nacionalni produkt, v nadaljevanju BNP) je do danes postal najbolj razširjen kazalnik gospodarskega napredka države. BDP (United Nations, 2008, str. 34) kot agregatno mero proizvodnje sestavlja vsota bruto dodane vrednosti vseh rezidenčnih proizvodnih enot, vključno z davki in brez subvencij za proizvode, ki niso vključeni v vrednost proizvodov. To je proizvodna

metoda izračunavanja BDP-ja. Druga metoda je izdatkovna, kjer je BDP opredeljen kot vsota končne potrošnje blaga in storitev, izmerjenih po nabavnih cenah, brez vrednosti uvoza blaga in storitev. Tretja metoda je dohodkovna, kjer je BDP enak vsoti primarnih dohodkov, ki ga rezidenčne proizvodne enote in posamezniki prejmejo v procesu proizvodnje blaga in storitev.

BDP je v makroekonomiji najpomembnejša samostojna mera gospodarskega napredka posamezne države in neprecenljiva pomoč oblikovalcem politik, da zasledujejo ključne gospodarske cilje (Samuelson & Nordhaus, 1998, str. 390).

Toda že v 30. letih 20. stoletja je Kuznets (kot eden izmed soavtorjev SNA) opozoril, da je blaginjo narodov težko proučiti iz mere, kot je nacionalni dohodek (Kuznets, 1934). V poznih 60. letih prejšnjega stoletja je v ospredje prišla še problematika onesnaževanja okolja kot rezultat nenadzorovane gospodarske rasti držav. Številni ekonomisti so se začeli spraševati o ustreznosti BDP-ja kot izključne mere za merjenje gospodarske blaginje. Začeli so z oblikovanjem številnih mer oziroma indeksov, katerih namen je izboljšati ali dopolniti BDP kot mero trajnostnega napredka in gospodarske blaginje.

Nordhaus in Tobin (1972) razvijeta MEW (angl. *Measure of Economic Welfare*) kot alternativo BDP-ju (takrat BNP). Njegovo izhodišče je vrednost običajnega BNP-ja. Vrednost je dodatno prilagojena za oceno vrednosti netržnih aktivnosti (neplačano delo) in prostega časa ter zmanjšana za okoljsko škodo, ki je posledica industrijske proizvodnje in potrošnje. Po mnenju avtorjev ustvarita primitivno in poskusno mero ekonomske blaginje, kjer poskušata pokazati očitno neskladnost med BNP-jem in ekonomsko blaginjo. Indeks zgodovinsko predstavlja pionirja poznejših poskusov, da bi ustvarili izpopolnjen indeks trajnostnega razvoja in blaginje. Predstavlja vir navdiha pri oblikovanju zelenih BDP-jev, katerih primer je indeks Dalyja in Cobba (1989) v nadaljevanju.

ISEW (angl. *Index of Sustainable Economic Welfare*) (Daly & Cobb, 1989) je alternativa BDP-ju, ki ga avtorji preimenujejo v GPI (angl. *Genuine Progress Indicator*), da bi spodbudili zanimanje javnosti. Namen indeksa je natančnejša ocena trajnostne gospodarske blaginje. Pri izračunu kot izhodišče vzame BDP, nato pa doda dohodkovno neenakost, vrednost gospodinjskega in prostovoljnega dela, koristi od trajnih dobrin in javne infrastrukture ter odšteje negativne pojave, kot so stroški kriminala, poslabšanje ali uničenje okolja in izgube prostega časa. Ta sistem izračuna odpravi pomanjkljivosti upoštevanja nemonetarnih in netržnih koristi ter stroškov pri BDP-ju, vendar se tako kot vsak indeks sooča z določenimi kritikami (metodologija in podobno) (Talberth, Cobb & Slattery, 2007). Pred kratkim indeks ponovno preimenujejo, in sicer v SNBI (angl. *Sustainable Net Benefit Index*), da še bolj poudari svoj koncept (Lawn, 2003). Izračunavanje indeksa ni ažurno in je geografsko zelo omejeno (na primer v Marylandu v Združenih državah Amerike (v nadaljevanju ZDA) in v Avstraliji).

Indeks človekovega razvoja (angl. *Human Development Index*) je ena izmed najbolj razširjenih alternativnih mer. Vključuje tri področja, ki jih spremlja s štirimi kazalniki: zdravje (pričakovana življenjska doba ob rojstvu), stopnja izobrazbe (povprečno število let šolanja in pričakovano število let šolanja) in življenjski standard (BNP na prebivalca). Namen indeks je, da vzpostavi enoten statistični kazalnik, ki naj bi služil kot priporočeni okvir tako za družbeni kot za gospodarski razvoj. Indeks predstavlja pomembno pomoč pri nacionalnih političnih vprašanjih in zaradi razlik med državami postavlja pod vprašaj ustreznost prednostnih nalog vladne politike posameznih držav. Indeks kljub mednarodnemu nizu podatkov priznava določene vrzeli, kar se tiče zbiranja podatkov in njihove časovne doslednosti (Human Development Index, 2013; United Nations Development Programme, 2013).

HPI (angl. *Happy Planet Index*) je bil oblikovan v letu 2006 in predstavlja novejšo alternativno mero razvoja, ki se osredotoča na trajnostno blaginjo za vse. Pokriva tri vidike, in sicer subjektivno blaginjo ljudi, pričakovano življenjsko dobo ob rojstvu in ekološki prispevek. Indeks se ne osredotoča le na sedanost kot BDP, ampak meri, katere države so najučinkovitejše v ustvarjanju dolgega srečnega življenja za svoje prebivalce ob hkratni ohranitvi naravnih virov in proizvodnih pogojev za prihodnje generacije. Tudi ta indeks ima pomanjkljivosti, saj se države, ki so po tem indeksu na najvišjem mestu, kot so na primer Kostarika, Vietnam in Kolumbija, soočajo s pomembnimi vprašanji človekovih pravic, kar z vidika merjenja blaginje ni najugodnejše (Abdallah, Michaelson, Shah, Stoll & Marks, 2012; Happy Planet Index, 2013).

Organizacija za gospodarsko sodelovanje in razvoj (angl. *Organisation for Economic Co-operation and Development*, v nadaljevanju OECD) je v letu 2011 pričela z izračunavanjem indeksa BLI (angl. *Better Life Index*), da bi dobili pravilnejšo sliko, ali življenje državljanov postaja boljše ali slabše. Indeks temelji na primerjavi enajstih področij, ki pokrivajo področje materialnih življenjskih pogojev (prebivališče, dohodek, zaposlitev) in kakovosti življenja (skupnost, izobraževanje, okolje, vlada, zdravje, zadovoljstvo z življenjem, varnost in ravnovesje med poklicnim ter zasebnim življenjem). Vsaka od teh tem je pokrita s tremi posebnimi kazalniki. Prednost indeksa je v njegovi možnosti prilagajanja potrebam uporabnika, medtem ko je pomanjkljivost, da v svoj krog zajema trenutno le države članice OECD in dve partnerski članici (OECD, 2011; OECD Better Life Index, 2013).

V zadnjih letih je ugledala luč zanimiva zgodba, ki prihaja iz majhnega himalajskega kraljestva Butan. Tam so uvedli indeks GNH (angl. *Gross National Happiness*) že v letu 1972 kot nacionalni cilj in ustvarili komisijo za doseganje tega cilja. Indeks zajema podatke o blaginji ljudi na devetih področjih, ki se merijo s 33 kazalniki ob sestavi 124 spremenljivk. Prva tri področja so pomembna z vidika človekovega razvoja (življenjski standard, zdravje, izobrazba), naslednja tri so nekoliko novejša (izraba časa, dobra vlada, ekologija), zadnja tri pa bolj inovativna (psihološka blaginja, vitalnost skupnosti, kulturna

raznolikost in prožnost) (Ura, Alkire, Zangmo & Wangdi, 2012). Indeks daje inovativen vpogled v srečo ljudi, sledi tudi trendom, toda problem je v njegovi ozki geografski uporabi.

Podatke o vrednostih posameznih indeksov predstavljam v Prilogi 1 v Tabeli P 1 za izbrane evropske države in ZDA za leto 2012. Poleg opisanih obstaja še širok nabor indeksov, ki poskušajo dodati svoj pečat v merjenju. Omenjam jih le nekaj, ki sem jih zasledila: Milenijski razvojni cilji (angl. *Millennium Development Goals*), EF (angl. *Ecological Footprint*), EBI (angl. *European Benchmark Indicators*), HLY (angl. *Happy Life Years*), SSI (angl. *Sustainable Society Index*), NAWB (angl. *National Accounts of Well-Being*), CIW (angl. *Canadian Index of Wellbeing*), eSNI (angl. *Environmentally Sustainable National Income*), HLE (angl. *Happy Life Expectancy*), WBI (angl. *Well-Being Index*), EPI (angl. *Environmental Performance Index*), indeks revščine (angl. *Human Poverty Index*) in drugi. Vsak od naštetih indeksov postavlja v ospredje določen vidik, s tem pa pogosto zanemarja druge vidike, ki so prav tako ključni sestavni element blaginje družbe. Vsak indeks kot samostojna mera ima tako svoje prednosti kot slabosti.

1.2 Kritika bruto domačega proizvoda z vidika blaginje družbe

Komisija za merjenje gospodarske uspešnosti in družbenega napredka (angl. *Commission on the Measurement of Economic Performance and Social Progress*, v nadaljevanju Komisija) zaradi nezadovoljstva s trenutnim stanjem merjenja gospodarskega napredka in družbene blaginje opredeli omejitve BDP-ja kot mere blaginje. Komisija tako podaja ključno sporočilo (Stiglitz, Sen & Fitoussi, 2009, str. 6), da je prišel čas, da države svoj sistem merjenja preusmerijo z dosedanjega merjenja ekonomske proizvodnje na merjenje blaginje ljudi.

OECD v iskanju ustrezne mere blaginje proučuje različne pristope k merjenju. Pri tem se osredotoča na tri sklope, in sicer na monetarne in nemonetarne mere ter raziskave, ki temeljijo na poročanju o osebni blaginji. Čeprav je BDP kazalnik ekonomske proizvodnje, ni najboljši kazalnik blaginje prebivalstva zaradi številnih razlogov (OECD, 2006, str. 131 in 136):

1. BDP je proizvodni koncept, medtem ko blaginja temelji bolj na dohodku in potrošnji posameznikov in gospodinjstev;
2. BDP je bruto koncept in ne dovoljuje nobenega nadomestila za obrabo strojev in opreme v proizvodnji ter za pripadajočo potrebo po investiranju dela proizvoda za zagotavljanje nespremenjene proizvodne kapacitete;
3. BDP ne upošteva porabe neobnovljivih virov, kar bo vplivalo na blaginjo prihodnjih generacij;
4. BDP izključuje prosti čas, saj ta ni prodan na trgu in tako ni vključen v nacionalne račune, čeprav pozitivno vpliva na družbo in povečuje blaginjo;

5. BDP ne upošteva vpliva dohodkovne neenakosti;
6. proizvodnja lahko povzroči tudi proizvodnjo slabosti (onesnaženje in izkoriščanje okolja), kar ni zajeto v računih BDP-ja.

BDP je pogosto obravnavan kot mera blaginje, čeprav SNA (1993, 2008) v opredelitvah BDP-ja tega ne trdijo, kvečjemu zagovarjajo obstoj več konvencij, ki nasprotujejo uporabi SNA z vidika blaginje. BDP (United Nations, 2008, str. 12–13):

1. ima neskladje pri obravnavi potrošnje kot mere blaginje, saj dvig v blaginji ni vedno sorazmeren dvigu v potrošnji, prav tako pa dodatna enota potrošnje pri posamezniku, ki živi v skrajni revščini, izdatno poviša blaginjo v primerjavi s posameznikom, ki je premožen;
2. ne upošteva neplačanih storitev, ki vplivajo na blaginjo (storitve, ustvarjene in porabljene znotraj gospodinjstev, storitve prostovoljcev neprofitnim organizacijam);
3. ne upošteva vpliva zunanjih dogodkov na blaginjo, ki niso ekonomskega izvora, vendar pomembno negativno vplivajo na posameznikovo in narodno blaginjo (hud mraz in pojav epidemije gripe, naravne katastrofe), saj v takih primerih celotna blaginja pade, čeprav lahko BDP vrednostno celo poraste;
4. ne upošteva vpliva zunanjih oziroma postranskih učinkov na blaginjo (ustvarjen hrup in prekomerno onesnaževanje okolja, ki sta posledica mnogih proizvodnih dejavnosti) in
5. ne upošteva vpliva neekonomskih dejavnikov na blaginjo (osebne in družinske okoliščine, kakovost zdravja, zadovoljstvo z zaposlitvijo).

Komisija opozarja na nepopolno statistično merjenje, konceptualne pomanjkljivosti in neupoštevanje neenakosti v kakovosti življenja med državami (Stiglitz, Sen & Fitoussi, 2008). BDP meri predvsem tržno proizvodnjo, kar ni enako meri blaginje, kot BDP pogosto narobe razlagajo. Pri tem dodatno izpostavlja pomen tržnih cen in njihove težave, kajti (Stiglitz, Sen & Fitoussi, 2009, str. 21–22):

1. tržne cene za vse proizvode in storitve namreč ne obstajajo (na primer, če vlada nudi brezplačno zdravstveno zavarovanje in če so gospodinjstva sama vpeta v varstvo otrok), pri tem se pojavlja vprašanje, kako naj bodo ovrednotene te storitve;
2. tudi v primerih, kjer tržne cene obstajajo, lahko odstopajo od osnovnega vrednotenja družbe, zlasti ko proizvodnja ali poraba posameznih izdelkov vpliva na družbo kot celoto, cena, ki jo posamezniki plačajo za te proizvode, pa se razlikuje od njihove vrednosti za družbo (na primer okoljska škoda, ki je posledica proizvodnje ali potrošnje);
3. spremembe v kakovosti proizvodov so zelo hitre predvsem na področjih informacijskih in komunikacijskih tehnologij, prav tako pa obstajajo proizvodi, katerih kakovost je kompleksna in težko izmerljiva (na primer zdravstvene, izobraževalne in finančne storitve ter raziskovalne aktivnosti);

4. problemi se pojavljajo tudi zaradi zbiranja podatkov v času, ko naraščajoči delež prodaje poteka prek interneta in diskontnih trgovin;
5. potrošniki bi morali svobodno izbirati in razpolagati z ustreznimi informacijami o proizvodih, kar pa ni vedno omogočeno (na primer svežnji storitev telekomunikacijskih podjetij).

Naslednji problem je siva ekonomija, ki jo je težko zajeti. Čeprav je bilo nekaj poskusov, da bi uskladili pokritost sive ekonomije s posrednimi ocenami, BDP še vedno ostaja podcenjen (Franco-German Ministerial Council, 2010, str. 32–33).

Že vrsto let je pri BDP-ju v ospredju kritika preslabega upoštevanja okolja. Proizvodnja uničujoče vpliva na okolje in zaradi vrzeli med BDP-jem kot proizvodno mero in njegovim preslabim upoštevanjem okolja ter trajnostnega razvoja za prihodnje generacije, se pojavlja pomembno vprašanje prilagoditve in izračunavanja BDP-ja. Sistem okoljsko-gospodarskih računov (angl. *System of Environmental-Economic Accounting*) priznava, da ni standardnega dogovora, kako naj bi bil zeleni BDP izračunan, še manj pa, ali naj se dejansko računa. Podane so le usmeritve in so na voljo kot predmet lastne presoje (United Nations, 2003, str. 415 in 453).

BDP je, kot že omenjeno, nepopolno merilo ekonomskih vidikov blaginje. Obstajajo ostali kazalniki SNA, ki so temu bolj prilagojeni, kot so na primer neto nacionalni dohodek ter mere o dohodkih in porabi gospodinjestev (na primer razpoložljivi dohodek gospodinjestev). Problem se pojavi v dostopnosti in zanesljivosti teh podatkov ter težavah pri merjenju (na primer amortizacija), ki omejujejo njihovo uporabo za primerjavo med državami in v času, prav tako pa so v tesni korelaciji z BDP-jem (OECD, 2006, str. 134; OECD, 2010, str. 3).

V novejšem času je izpostavljen predvsem subjektivni vidik kot pomemben element blaginje prebivalstva, vendar v BDP-ju ni zajet. Namesto da se blaginja ocenjuje le na podlagi objektivnih kazalnikov, se lahko uporabi osebna mera za enak namen. Subjektivne mere so že od nekdaj del tradicionalnega merjenja statistikov, saj so številni družbeni dejavniki merjeni prek standardnega seta vprašanj (na primer brezposelnost). Ljudje lahko le sami ponudijo informacije o svojih občutkih, ali so ti pozitivni ali negativni ter tako sestavni del njihove blaginje (OECD, 2010, str. 11).

BDP je močan in splošno sprejet kazalnik za spremljavo kratkoročnih in srednjeročnih gibanj ekonomskih aktivnosti (predvsem v trenutni recesiji). Kljub vsem svojim pomanjkljivostim še vedno ostaja najboljšo merilo delovanja tržnega gospodarstva. Toda ni mišljeno, da bi bil BDP natančno merilo dolgoročnega gospodarskega in družbenega napredka, prav tako ne, da bi meril sposobnost družbe za spopadanje z vprašanji, kot so podnebne spremembe, učinkovita izraba virov ali socialna vključenost. Tako ostaja očitno dejstvo, da je treba BDP dopolniti s statističnimi podatki, ki pokrivajo ostala ekonomska, socialna in okoljska področja, od katerih je kritično odvisna blaginja prebivalstva

(Commission of the European Communities, 2009, str. 10). Kako najbolje povezati različne mere, ostaja odprto vprašanje. Ena možnost je sprejeti ekonomske dejavnike kot izhodišče in nato izvesti vrsto popravkov, da se vključijo še drugi netržni dejavniki. Toda mednarodno dogovorjene standarde, kako bi ovrednotili te netržne dejavnike, je treba še razviti in mednarodno sprejeti. Drugi pristop je, da se uporabijo različni nedenarni kazalniki (poleg splošno sprejetih mer ekonomskih dejavnikov), toda tudi v tem primeru še ni skladen osnovni in statistični okvir, ki bi zagotavljal popolne informacije, ki so potrebne za celotno oceno blaginje (Boarini, Johansson & Mira d'Ercole, 2006, str. 6).

Zaključim lahko, da blaginjo prebivalstva sestavlja več dimenzij in monetarni del je le ena izmed njih. BDP kot monetarni del merjenja blaginje prebivalstva je glede na svojo dolgoročno zgodovino, dostopnost, razpoložljivost in primerljivost med državami ter v času ustrezen in najboljši pokazatelj. Toda monetarni del je treba dopolniti še z nemonetarnimi dejavniki, ki odražajo ostale vidike družbe in gospodarstva ter osebni vidik prebivalstva. Vsi ti elementi so ključnega pomena za popolno mero blaginje prebivalstva.

2 EKONOMSKA ANALIZA SREČE

V novejšem času se pojavlja ekonomska analiza sreče (poimenovana tudi ekonomika sreče; angl. *Economics of Happiness* ali *Happiness Economics*) kot zelo zanimiva alternativna mera blaginje prebivalstva. Izvor sega v leto 1974, ko se je v literaturi pojavil članek Richarda Easterlina, ki je postal znan kot avtor t.i. Easterlinovega oziroma dohodkovnega paradoksa. Ta predstavlja izhodišče razvoja novega razširjenega in popolnejšega pregleda nad blaginjo prebivalstva.

2.1 Opredelitev pojma sreče

Sreča je zasnovana kot stanje, v katerem posameznik vrednoti svoje življenje v celoti kot pozitivno oziroma z drugimi besedami, kako zadovoljen je s svojim življenjem. Na ta način lahko srečo poimenujemo tudi kot zadovoljstvo z življenjem. Razvoj življenja se postopoma izoblikuje v stabilen tok in takrat lahko govorimo o sreči kot o odnosu do življenja (Veenhoven, 1991, str. 2). V splošnem smislu je sreča sopomenka za kakovostno življenje oziroma blaginjo ljudi (Veenhoven, 2006, str. 47).

Srečo v smislu blaginje ljudje pojmujejo tako, kot da jim gre v življenju dobro. Ob tem izrazijo vrednostno sodbo o svojem življenju (Haybron, 2008, str. 27). Diener v svojih številnih delih trdi, da pozitivni občutki znatno prevladujejo nad negativnimi (Diener, 2009; Diener & Biswas-Diener, 2008).

Sreča ni le stvar materialnega blagostanja, ampak glede na osebne sodbe ljudi zajema poleg ekonomskih zadev tudi družinske, zdravstvene in socialne (Easterlin, 1973, str. 4–5). Sreča je le do določene mere povezana z objektivnimi okoliščinami, pri čemer je pomembno mišljenje in odnos ljudi do njih. Sreča zajema zadovoljstvo ljudi in njihovo oceno pomembnosti področij, kot so delo, zdravje in medosebni odnosi. Prav tako vključuje njihova občutja, kot so veselje, zadovoljstvo in podobno. Z drugimi besedami, sreča je ime za pozitivno mišljenje in občutenje posameznikovega življenja (Diener & Biswas-Diener, 2008, str. 4).

Mnogi ljudje menijo, da je najvišja raven sreče nekaj, za kar je vredno živeti, da je torej dobro življenje enako srečnemu ter da ljudje poskušajo maksimirati srečo in minimizirati trpljenje. Raziskovalci, ki se ukvarjajo s tematiko o sreči, verjamejo, da imajo ljudje močan moralni razlog ne le za spodbujanje lastne sreče, ampak tudi sreče drugih (Brülde & Bykvist, 2010, str. 541). Sreča je po mnenju večine ljudi končni cilj v življenju, kajti skoraj vsakdo želi biti srečen. Sreča ni statičen cilj, ki ga vsak želi doseči, ampak je stranski produkt dobrega življenja, ki proizvaja zadovoljstvo na dolgi rok. Tisti, ki poskušajo izsiliti srečo, trajnostne sreče ne bodo dosegli (Frey & Luechinger, 2007, str. 219–220).

V literaturi je opazna vrsta opredelitev pojma sreče (angl. *happiness*), in sicer tudi kot blaginja (angl. *well-being*), subjektivna blaginja (angl. *subjective well-being*), zadovoljstvo z življenjem (angl. *life satisfaction*), kakovost življenja (angl. *quality of life*), koristnost (angl. *utility*), posameznikova blaginja (angl. *individual welfare*) in drugi, ki se pogosto uporabljajo kot sopomenke.

2.2 Pomen sreče v ekonomiji

Oswald (2010, str. 2) trdi, da je v času svojega študija menil, da je ekonomija družbena veda, ki se ukvarja z učinkovito razporeditvijo redkih resursov. Toda v današnjem času je potrebna boljša definicija. Ekonomija je postala družbena veda, ki se ukvarja z načinom razporeditve presežnih resursov, da bi maksimirala družbeno blaginjo in duševno zdravje ljudi. To pa je, kot je opazno, ključni del proučevanja ekonomske analize sreče.

Ekonomska analiza sreče zagovarja trditev, da merljivi koncepti sreče oziroma zadovoljstva omogočajo približek za teoretični koncept koristnosti. Omogoča nove vpogled v to, kako ljudje vrednotijo dobrine in storitve ter bolj splošno družbene in gospodarske razmere, prav tako pa bodo ti koncepti vplivali na ukrepe vlade, saj predstavljajo nove načine, kako lahko vlade vplivajo na blaginjo posameznikov. Za ta razvoj lahko celo rečemo, da je revolucionaren, saj spremeni način, kako se gleda na družbo z ekonomskega vidika (Frey, 2008; Frey & Stutzer, 2008).

Ekonomska analiza sreče kombinira tehnike, ki jih običajno uporabljajo ekonomisti, s tistimi, ki jih pogosto uporabljajo psihologi. Temelji na širokem pojmu koristnosti (bolj kot

tradicionalna ekonomija) in v ospredje postavlja nedenarne dejavnike, ki vplivajo na blaginjo prebivalstva. Ekonomska analiza sreče nima namena nadomestiti dohodkovnih meril za blaginjo, temveč jih dopolniti s širšimi merami (Graham, 2005, str. 41–43).

Ekonomska analiza sreče je sposobna v prihodnosti znatno spremeniti ekonomijo tako pri analizi kot pri priporočilih politiki. Njen argument temelji na treh stebrih, ki so merjenje, nov pogled in politične spremembe (Frey & Stutzer, 2013, str. 432).

2.3 Merjenje sreče v ekonomiji

Sreča ni enaka tradicionalnemu konceptu koristnosti v ekonomiji, je pa z njim tesno povezana. Po eni strani je koncept subjektivne sreče dragocen dopolnilen pristop, ki pokriva precej več vidikov človekove blaginje kot standardni koncept koristnosti. Po drugi strani pa je subjektivno srečo mogoče obravnavati kot uporaben približek za koristnost, kjer so se ekonomisti izognili jasnemu merjenju. Tako lahko sedaj raziskovalci empirično proučujejo probleme, ki so jih prej analizirali le na abstraktni teoretični ravni (Frey & Stutzer, 2002a, str. 426). Sreča je torej zadovoljiv empirični približek individualne koristnosti (Frey, 2008).

Kazalniki sreče imajo v primerjavi s tradicionalnimi merami ekonomske aktivnosti visoko dodano vrednost. Mere sreče vključujejo tudi nematerialne vidike blaginje ljudi, kot so vpliv družbenih odnosov, neodvisnost in samoodločanje. Te so izključene oziroma večinoma neučinkovito vključene v SNA. Mere sreče upoštevajo tudi vidik rezultatov tistih spremenljivk, ki so vključene v BDP prek vhodnih elementov (inputov). Na rezultate gledajo subjektivno, tj. v skladu z osnovnim metodološkim pristopom ekonomije (Sen, 1999).

Sreča se meri s pomočjo anket. Raziskave o sreči imajo visoko znanstveno vrednost, saj so podatki zanesljivi, dosledni in veljavni (Frey & Stutzer, 2000a). Raziskovalci (Di Tella & MacCulloch, 2006, str. 25) ekonomske analize sreče se tako odmikajo od tradicije objektivnega opazovanja in se osredotočajo na poročanje ljudi o njihovi blaginji in tako postavljajo značilna vprašanja, kot je na primer osnovno vprašanje: »Ali ste zelo srečni, srečni ali ne preveč srečni?«

Raziskovalci merijo srečo z merskimi lestvicami in najbolj znano mersko lestvico za merjenje sreče je razvil Hadley Cantril (1965, str. 22), zato je danes poimenovana po njem. Z njo je želel odkriti, kako se ljudje dejansko počutijo glede svojega življenja v tem hitro spreminjajočem se svetu. Cantrilova lestvica ima obliko lestve in posamezno letev na poti navzgor predstavljajo stopnje od 0 do 10 (skrajšana tudi od 0 do 5), kjer je 0 najnižja vrednost sreče in 10 najvišja. Ljudje se tako na podlagi svojih lastnih domnev, zaznav, ciljev in vrednot odločajo, kje na lestvici se nahajajo. Ljudje ocenjujejo raven svoje sreče predvsem glede na primerjavo z drugimi ljudmi, s katerimi so v stiku (družina, prijatelji,

sodelavci), glede na dane okoliščine, v katerih se nahajajo, svoje pretekle izkušnje in spoznanja ter pričakovanja o svoji prihodnosti. Merila subjektivne sreče tako služijo kot približek za koristnost v ekonomski teoriji.

Sreča je odvisna od duševnega zaznavanja in ne od realnosti življenja. Ljudje so lahko nesrečni v popolnih razmerah, ker si želijo še več, in srečni v slabih razmerah, ker se sprijaznijo z dano situacijo. Trajnostna sreča je le malo verjetna, saj je kakršen koli napredek prenovljen z dvigom v novih željah (Veenhoven, 1991, str. 6). Kljub temu pa raziskave sreče omogočajo boljši in temeljitejši vpogled v človekovo blaginjo, kar ustvari podlago za jasno testiranje temeljnih predpostavk in trditev v ekonomski teoriji (Powdthavee, 2007a, str. 55).

Ob tem se pojavlja vprašanje, kako naj družboslovni znanstveniki razlagajo odgovore na vprašanja o sreči. Sreča ni neposredno preverljiv podatek niti znano dejstvo, kot sta na primer starost in osebni naslov posameznika. To je spominska sodba, ki je v večini primerov sestavljena le takrat, ko se o njej sprašuje, in je deloma določena glede na posameznikovo trenutno razpoloženje in spomin ter takojšnje zaznavanje. Prav tako se lahko spreminja v zelo kratkem času (Kahneman & Krueger, 2006, str. 6–7).

Glavni namen uporabe podatkov o sreči je identifikacija dejavnikov sreče. Za te namene ni treba, da je sreča v obliki kardinalne mere niti da je primerljiva med osebami. Poročanje o višji sreči za vsakega posameznika že pomeni, da ima ta več pozitivnih občutkov (Frey & Stutzer, 2005, str. 210). Ljudje si ne želijo stvari, kot so denar, stabilnost zaposlitve in status, le zaradi njih samih, ampak da jim nudijo možnost, da se počutijo srečne (Powdthavee, 2007a, str. 54).

Izjemen napredek, dosežen pri merjenju sreče, ponuja ekonomistom dodatno orodje predvsem na področju vrednotenja netržnih dobrin in storitev ter vpliva subjektivnosti. Ti so ključni elementi blaginje prebivalstva, ki so v analizah pogosto zanemarjeni, čeprav so v tesni povezavi s trajnostnim razvojem. Z velikim napredkom v merjenju sreče tako raziskovanje sreče v ekonomiji osvetli, kar si ljudje resnično želijo in je zanje v življenju pomembno. Rezultati dajejo pomembne napotke, kako obdržati ali izboljšati blaginjo v družbi v daljšem časovnem obdobju.

2.4 Razvoj ekonomske analize sreče

Ekonomska analiza sreče se je začela uveljavljati s člankom Richarda Easterlina (1974). Že desetletja velja v družbi splošno prepričanje, da več denarja pomeni več dobrin in tako več materialnih koristi, kar posledično pomeni srečnejšo družbo. Znamenito vprašanje Richarda Easterlina (1973), ali denar kupi srečo, je postalo eno od najbolj spornih vprašanj in pomemben vir raziskav tako na področju ekonomije kot družboslovnih ved na splošno.

Easterlin (1974) v svoji znameniti raziskavi najprej primerja povprečno srečo ljudi znotraj posamezne države v določenem trenutku med dohodkovnimi razredi. Ugotovi pozitivno povezavo med dohodkom in srečo na presečnih podatkih in zaključí, da so bogati v povprečju izrazito srečnejši kot revni. Ta pozitivna povezava velja za ZDA, medtem ko je za druge proučevane države negotova (na primer evropske). Toda ob primerjavi daljših časovnih serij zaključí, da višji dohodek ni sistematično povezan z višjo ravno sreče. V obnovljeni debati Easterlin (1995) ponovno prouči časovne serije za različne države in potrjuje, da povišanje dohodkov za vse ne poviša sreče vseh ljudi. Sreča raste s povišanjem dohodka le do določenega praga, dokler niso zadovoljene osnovne življenjske potrebe. Čez ta prag dohodek ne poviša več sreče ljudi, ampak pridejo v ospredje drugi dejavniki sreče. Opisano predstavlja znameniti Easterlinov paradoks.

Povišanje dohodkov ni sorazmerno povišanju v sreči za vse ljudi, ker se norme, na katerih temeljijo sodbe o blaginji ljudi, povečajo v enakem razmerju kot dejanski dohodek družbe (Easterlin, 1995). V času življenjskega cikla pričakovanja rastejo skupaj s prihodki in zmanjšajo pozitivni učinek rasti prihodka na srečo. Prav tako obstaja časovna dimenzija, saj ljudje menijo, da so bili manj srečni v preteklosti in bodo srečnejši v prihodnosti. Predvidevajo, da bodo njihova trenutna pričakovanja enaka v celotnem življenjskem ciklu, medtem ko jim dohodek raste. Dejanska sreča je tako sistematično drugačna od načrtovane (Easterlin, 2001).

Graham (2009) nadaljuje z modernim pristopom v ekonomski analizi sreče. Graham in Pettinato (2002) sta z raziskavo v Peruju in Rusiji naletela na fenomen, ki ga poimenujeta »paradoks srečnih kmetov in nesrečnih milijonarjev«. Gre za očiten paradoks, ko zelo revni in obubožani poročajo o relativno visoki ravni sreče, medtem ko bogatejši z več priložnostmi v življenju nasprotno poročajo o precej nižji ravni sreče in višji ravni frustracij. Opisano v svoji raziskavi potrjuje tudi Deaton (2008), ki izpostavlja učinek pohlepa pri najvišjih dohodkovnih razredih in ugotavlja, da so najbolj srečne države na dnu dohodkovne porazdelitve.

V novejši raziskavi Easterlin in Angelescu (2009) razširita nabor držav in poleg razvitih držav upoštevata še države v razvoju in tranziciji ter se tako ponovno sprašujeta, ali sta ob primerjavi daljših časovnih serij sreča in gospodarska rast še vedno nepovezani. Pri tem opredelita kratko in dolgo obdobje. Na kratek rok sta sreča in dohodek pozitivno povezana zaradi gospodarskih ciklov, toda dolgoročno to razmerje ne obstaja. Podobno potrjuje tudi Powdthavee (2007b) na primeru Južne Afrike, ko ugotovi, da je enačba sreče podobna v revnih in bogatih državah.

Easterlin v svojih številnih študijah dokazuje, da hitra gospodarska rast na nacionalni ravni v daljšem obdobju ni premosorazmerno povezana s srečo ljudi. Mnogi raziskovalci prikazujejo podobne ugotovitve (na primer Blanchflower & Oswald, 2004; Clark, Frijters & Shields, 2008; Di Tella & MacCulloch, 2008; Frey & Stutzer, 2002b; in številni drugi).

Ena izmed novejših odmevnih kritik na Easterlinova odkritja je kritika Hagertyja in Veenhovna (2003). Avtorja zavrneta Easterlinovo študijo (1995) in trdita, da naraščajoč nacionalni dohodek vpliva na srečo prebivalstva države, ki prav tako začne naraščati. Toda kratkoročni učinek na srečo je vseeno večji kot dolgoročni. V odgovor Hagertyju in Veenhovnu Easterlin (2005a) zagovarja svoje stališče in opozarja, da podatki za ZDA ne podpirajo njunih trditev, do katerih prideta tako, da med sabo pomešata dve vrsti neprimerljivih raziskav (raziskava Hagertyja in Veenhovna temelji na presečnih podatkih, medtem ko Easterlinova na daljših časovnih serijah). Prav tako to velja za neevropske države, ki jih proučita. Debata se je še nadaljevala (Veenhoven & Hagerty, 2006) s trditvijo avtorjev, da glede na najnovejše podatke Easterlinov paradoks ne drži in da se zdi, da so ljudje postali srečnejši v drugi polovici 20. stoletja. Sreča ljudi je znatno porasla v revnejših državah, medtem ko nekoliko manj v bogatih.

Stevenson in Wolfers (2008) v zelo obsežni študiji ponovno ocenita in izzoveta obstoj Easterlinovega paradoksa z analizo obsežnih baz podatkov. Opisujeta jasno pozitivno povezavo med povprečnim dohodkom in srečo prebivalstva tako med revnimi kot bogatimi državami. Ne najdeta pa nobene sledi o pragu, nad katerim ni več povišanja v sreči ljudi zaradi naraščajočega nacionalnega dohodka v bogatih državah. Posebno pozornost namenita Evropi in Japonski, kjer potrjujeta pozitivno povezavo, medtem ko tega ne potrdira za ZDA, ki v študiji izstopajo kot pomembna izjema. Easterlin opozori tudi na to študijo in izpostavi pomanjkljivost razlikovanja med kratkim in dolgim obdobjem ter poudari, da njuna pozitivna povezava skoraj v celoti temelji na kratkoročni povezavi med dohodkom in srečo, ki večinoma velja v tranzicijskih državah (Easterlin & Angelescu, 2009, str. 11–12).

Inglehart, Foa, Peterson in Welzel (2008) z analizo na podlagi podatkov iz baze World Values Survey zajamejo obdobje 1981–2007 in proučijo 88 držav, ki vključujejo 90 % svetovne populacije. Potrjujejo, da je od leta 1981 sreča narasla v 45 od 52 držav, za katere so na voljo podatki za daljše časovno obdobje. Tudi Deaton (2008) potrjuje pozitivno povezavo med dohodkom in srečo na podlagi podatkov iz baze Gallup World Poll. Odkrije, da ni nobenega sledu, da bi ta soodvisnost oslabela, ne glede na to, ali dohodek poraste ali upade čez daljše časovno obdobje.

Nasprotovanje Easterlinovemu paradoksu je opazno tudi na primeru »kitajske uganke«, ki je povsem v nasprotju z uveljavljenim prepričanjem, da subjektivna blaginja prebivalstva močno poraste, ko se pri nizkem življenjskem standardu prebivalstva izboljša njihovo materialno stanje. V desetletju od 1990 do 2000 je Kitajska močno napredovala v življenjskem standardu, vendar se je subjektivna blaginja prebivalstva bistveno znižala. Pri tem predstavlja relativni padec (kljub absolutnemu porastu dohodka) glavni negativni učinek na srečo prebivalstva (Brockmann, Delhey, Welzel & Yuan, 2009). Nastalo situacijo opisujeta v svoji študiji že Kahneman in Krueger (2006). Easterlin, Morgan,

Switek in Wang (2012) prav tako ugotavljajo, da se je kitajska »železna riževa skleda« prevrnila in povzročila padec ravni sreče prebivalstva, ki se je gibala v obliki črke U.

Čeprav je ekonomska analiza sreče omogočila izjemno število novih spoznanj, se je šele prav razcvetela. Je eno izmed redkih interdisciplinarnih področij med družboslovnimi znanostmi in tako zanimivo področje predvsem za mlade raziskovalce, ki si želijo biti del tega plodnega raziskovanja (Frey, 2011, str. 397–398). Ekonomska analiza sreče je bistveno razširila znanje tako znanstvenikov kot širše javnosti o blaginji prebivalstva in dejavnikih, ki sestavljajo posameznikovo srečo.

2.5 Dejavniki sreče v ekonomiji

Pomembna skrb družboslovnih znanosti je odkritje glavnih virov človekove sreče. Izvedene so številne raziskave, da bi dognali dejavnike sreče, kajti srečni ljudje so bolj zdravi (Blanchflower & Oswald, 2006), radodarnejši (Konow & Earley, 2008), uspešnejši na številnih življenjskih področjih (zakonski stan, višji dohodek in delovna storilnost) (Lyubomirsky, King & Diener, 2005) in zasedajo boljša delovna mesta (Boehm & Lyubomirsky, 2008).

2.5.1 Ekonomski dejavniki

Najbolj cenjenih dobrin ni mogoče kupiti na trgu (Scitovsky, 1976). Dohodek je pomembna mera medosebne primerjave, vendar še zdaleč ni edina. Temeljna ugotovitev je, da razlika v sreči med bogatimi in revnimi ni proporcionalna razlikam v njihovem premoženjskem stanju. Za ljudi so pomembni še drugi dejavniki, ne le dohodek. Bogastvo in finančna sreča nista primerljiva le v absolutnem znesku, ampak relativno glede na okolico, v kateri ljudje živijo. Ljudje so srečnejši, če so »pred sosedi«, kot da jim le »sledijo«.

2.5.1.1 Dohodek

Leta 1990 je sreča prebivalcev vzhodnoevropskih držav pri tranziciji iz socializma v kapitalizem sledila padcu in nato porastu BDP-ja, toda rast ni bila sorazmerna rasti BDP-ja. Do leta 2005 je bil BDP v povprečju 25 % nad svojo začetno ravno iz leta 1990, sreča prebivalstva pa je padla na prvotno raven in je bila precej pod vrednostjo pred tranzicijo. Povišano zadovoljstvo na materialni življenjski ravni je prevladal močnejši vpliv znižanega zadovoljstva z delom, zdravjem in družinskim življenjem (Easterlin, 2009).

»Več je bolje« je temeljna teza ekonomistov v premoženjskem smislu, toda povišanje v dohodku ne prinese trajnega povečanja sreče ljudi zaradi negativnega učinka na koristnost, ki je posledica hedonističnega prilagajanja in socialne primerjave med ljudmi (Easterlin, 2003). Ali denar lahko kupi srečo, je pereče vprašanje številnih ekonomistov in drugih

družboslovnih znanstvenikov. Denar lahko kupi srečo do določene meje, toda postavlja se vprašanje, kateri je tisti prag oziroma točka, kjer denar sreče ne more več kupiti. Easterlinov paradoks, kot že omenjeno, pravi (Easterlin, 1974, 1995, 2001, 2005b), da v določenem trenutku znotraj vsake države se sreča giblje neposredno z dohodkom in so torej bogatejši ljudje v povprečju srečnejši kot revnejši, toda v daljšem časovnem obdobju se sreča ljudi ne poveča, čeprav se dohodek države poveča.

Ob primerjavi presečnih podatkov med revnimi in bogatimi državami se sreča ljudi poveča z absolutno rastjo BDP-ja na prebivalca, toda po upadajoči stopnji. Povišanje BDP-ja na prebivalca bistveno bolj vpliva na revnejše kot na bogatejše države (Easterlin & Angelescu, 2009, str. 6). Ob tej primerjavi se pojavi določen prag, do katerega dohodek izrazito povečuje srečo ljudi (Dluhosch, Horgos & Zimmermann, 2012, str. 3), saj z njim ljudje zadovoljujejo osnovne življenjske potrebe. Frey in Stutzer (2002a) prag izmerita pri 10.000 ameriških dolarjev (v nadaljevanju USD) v BDP-ju na prebivalca, medtem ko Layard (2003) pri 15.000 USD v BDP-ju na prebivalca. Do tega praga so bogatejše države srečnejše kot revnejše. Nad omenjenim pragom ni nadaljnjega napredka v sreči ljudi in dohodek zamenjujejo ostali dejavniki, ki postajajo za ljudi pomembnejši, kot so na primer prosti čas, druženje s prijatelji in podobno.

Kahneman in Deaton (2010) podobno postavita prag 75.000 USD letnega dohodka na prebivalca, ki služi kot neke vrste meja, do katere se sreča ljudi veča v skladu z rastjo dohodka. Nad to mejo denar ne kupi več sreče, pod njo pa razlagata, da pomanjkanje denarja prinese le čustveno bedo in nizko življenjsko vrednotenje.

Ta prag seveda ni enak za vse države, saj 75.000 USD na leto pomeni ogromno v nizko razvitih predelih, medtem ko v razvitejših predelih malo. Pri proučevanju vpliva denarja na srečo ljudi (Skandia International Wealth Sentiment Monitor, 2012) in ob vprašanju, kolikšen naj bi bil osebni letni dohodek, da bi se ljudje počutili resnično srečne, so se glede na različno geografsko območje pojavili različni odzivi. O najnižji povezanosti med denarjem in srečo ljudi ter njegovi zahtevani višini poročajo v Evropi (predvsem v Nemčiji in Avstriji), medtem ko je delež prebivalstva, ki meni, da je denar pot do sreče, najvišji v Latinski Ameriki (93 % prebivalstva).

Na srečo vpliva tudi neenakost v družbi, ki jo ljudje pogosto dojemajo kot izraz nepravilnosti družbe. V času hitre gospodarske rasti pa lahko neenakost včasih pojmujejo tudi kot dobro priložnost. Metafora »učinek tunela« razloži, zakaj povečanje v dohodkovni vrzeli lahko poveča srečo ljudi. Ta pravi, da če smo z avtomobilom ujeti v predoru in če se avtomobili pred nami začnejo premikati, se bomo počutili srečne, ker upamo, da se bodo pomikali še hitreje in tako posledično mi z njimi (Hirschman, 1973; Senik, 2004). Toda neenakost bolj potegne za sabo serijo negativnih učinkov, ki precej znižujejo srečo ljudi.

Alesina, Di Tella in MacCulloch (2004) prikazuje jasno negativno povezavo med dohodkovno neenakostjo in srečo ljudi za številne evropske države in ZDA, čeprav je učinek na slednje manjši. Izrazito negativna povezava je dokazana tudi v Latinski Ameriki (Graham & Felton, 2006), medtem ko v Rusiji neenakost nima posebnega učinka na srečo ljudi (Senik, 2004).

Gandelman in Porzecanski (2013) v svojem delu izračunata Ginijev indeks za dohodek in srečo ter s tem ocenita, koliko neenakosti v sreči je razumno pričakovati ob določeni stopnji dohodkovne neenakosti med državami. Razlika med tema dvema merama je pokazatelj nematerialnih vplivov na srečo prebivalstva. Ob pregledu v svetovnem merilu, razmerje med tema dvema kazalnikoma kaže, da je raven dohodkovne neenakosti dvakratnik ravni neenakosti v sreči. Razlika med razvitimi in manj razvitimi državami pričakovano kaže, da manj razvite države kažejo višjo stopnjo neenakosti tako v dohodku kot v sreči.

Oishi, Kesebir in Diener (2011, str. 1095–1099) proučijo obdobje od leta 1972 do 2008 in dokažejo, da so ljudje v povprečju srečnejši v letih, ko je nacionalna dohodkovna neenakost med prebivalstvom nižja, kot v letih, ko je višja. To nasprotno povezavo razložijo z zaznano pravičnostjo in splošnim zaupanjem s strani prebivalstva. To pomeni, da ljudje manj zaupajo drugim in jih zaznavajo kot manj pravične v letih, ko je nacionalna dohodkovna neenakost višja, kot v letih, ko je nižja. Negativna povezava med dohodkovno neenakostjo in srečo prebivalstva tako ni posledica nižjega dohodka prebivalstva, ampak zaznane nepravičnosti in pomanjkanja zaupanja s strani prebivalstva. Ti rezultati so v skladu s predhodnimi študijami o sreči in neenakosti, ki zaznavajo trend nižje neenakosti v sreči kljub naraščajoči neenakosti v dohodku (Ott, 2005; Veenhoven, 2005).

Zunanje nepričakovane spremembe v dohodku, ki delujejo nanj kot neke vrste cunami, dolgoročno ne izboljšajo sreče ljudi. Taka primera sta na primer dobitki na loteriji in dedovanje. Brickman, Coates in Janoff-Bulman (1978) opisujejo, da skupina, ki je izkusila tak pozitiven dohodkovni šok v obliki loterijskega dobitka, ni srečnejša od kontrolne skupine in je izkusila nižje zadovoljstvo s prihajajočimi dogodki. Avtorji pojasnijo nastali pojav z razlago, ki temelji na vidiku nasprotij (dobitek omogoča nove užitke, toda naredi dotedanje užitke manj prijetne) in na prilagoditvi (ljudje se hitro prilagodijo novemu višjemu življenjskemu standardu). Gardner in Oswald (2001) v svoji raziskavi, ki prouči dedovanje in dobitke na loteriji, ugotavljata, da sta proučevana dogodka v letu, ki je sledilo po dogodku, znižala duševni stres in nezadovoljstvo pri ljudeh, toda dolgoročno tega ni mogoče potrditi.

Nedavna študija, ki proučuje zadovoljstvo ljudi in prilagoditev spremembam v dohodku, je opravljena v zahodni Nemčiji za obdobje 1984–2000. Ta pravi, da glavnina kratkoročnega učinka porasta dohodka čez določen čas izpuhti. Učinek dohodkovnega porasta po štirih

letih je tako le 42 % tega učinka iz prvega leta (Di Tella, Haisken-DeNew & MacCulloch, 2007).

Potrebna je preusmeritev osredotočenosti od dohodka k pomembnosti položaja človeka v družbi (Kahneman & Krueger, 2006, str. 22). Ob primerjavi zadovoljstva ljudi na primer v Nemčiji po združitvi bivšega vzhodnega in zahodnega dela raziskave kažejo, da so bili revni bolj zadovoljni v bivši Vzhodni kot Zahodni Nemčiji (Inglehart & Klingemann, 2000). Pri tem pride v ospredje pomen relativnega dohodka.

Že Karl Marx (1947) je dejal, da je hiša lahko velika ali majhna, dokler so sosednje hiše prav tako majhne, da izpolnjujejo družbene zahteve za prebivališče. Toda, če poleg majhne hiše zraste palača, se majhna hiša skrči na raven barake. Pri tem pride v ospredje slab oziroma nepomemben družbeni položaj stanovalca majhne hiše, ki še bolj zniža njegovo blaginjo.

Povišanje dohodka tako nima trajnega učinka na srečo ljudi zaradi pričakovanj in prilagoditev ljudi ter izrazite pomembnosti relativnega, in ne absolutnega dohodka v njihovih družbenih primerjavah, kot je pogosto narobe razloženo (Easterlin, 1974, 1995, 2003). Učinek povišanja dohodka oziroma pozitivnega dohodkovnega šoka na srečo ljudi je predstavljen v Sliki 1.

Slika 1: Sprememba ravni sreče, ki je posledica dviga dohodka

Vir: A. E. Clark, P. Frijters in M. A. Shields, *Relative Income, Happiness, and Utility: An Explanation for the Easterlin Paradox and Other Puzzles*, 2008, str. 105, Figure 6.

V Sliki 1 zgornja linija prikazuje srečo, spodnja pa dohodek. Obe sta prvi dve leti stabilni, nato se pojavi pozitivno povišanje dohodka. Razvidno je, da imata obe liniji opazen dvig ob koncu drugega leta, nato pa linija dohodka ostane v prihodnje nespremenjena, medtem ko se linija sreče v naslednjih nekaj letih vrne na začetno raven. To je posledica postopne prilagoditve ljudi referenčnemu dohodku.

Za Easterlina je pomemben le relativni in ne absolutni dohodek. Na ljudi moramo gledati tako, da pridobivajo na koristnosti zaradi primerjave njih samih z drugimi, ki so jim blizu. Iz tega izhaja, da je sreča relativna (1974, 1995). Družbene primerjave med ljudmi so opaznejše na področju materialnih dobrin in manj na področju družinskega življenja, osebnega zdravja in podobno, saj so ta področja manj dostopna javnemu nadzoru kot materialno premoženje (Easterlin, 2005c, str. 53).

Frijters, Haisken-DeNew in Shields (2004) proučijo srečo prebivalcev Vzhodne Nemčije v obdobju po združitvi Vzhodne in Zahodne Nemčije. Prebivalci Vzhodne Nemčije so potrdili velik dvig sreče relativno glede na prebivalstvo Zahodne Nemčije, ki je začelo predstavljati njihovo novo referenčno skupino po združitvi. Značilnosti referenčne skupine so izrazitega pomena, saj je na primer dohodek referenčne skupine zaradi primerjave enako pomemben kot lastni (Ferrer-i-Carbonell, 2005), poleg tega pa negativno učinkuje na srečo ljudi (Caporale, Georgellis, Tsitsianis & Yin, 2007).

Relativni dohodek in potrošnja sta pomembna dejavnika tako sreče kot obnašanja ljudi v družbi (Alpizar, Carlsson & Johansson-Stenman, 2005, str. 405). Ljudje se lahko sami odločajo o svojem obnašanju in ravnanju, toda ne morejo se odločati o ravnanju drugih, čeprav to posredno (zaradi relativnih primerjav v družbi) vpliva nanje. Zaključim lahko, da so relativne primerjave z bližnjimi (na primer s sosedi) ključnega pomena za srečo ljudi, zato je (izraženo s prisposodbo) trava pri sosedih vedno bolj zelena od naše.

2.5.1.2 Brezposelnost

Brezposelnost negativno vpliva na srečo (Binder & Broekel, 2012), celo znižuje srečo bolj kot kateri koli drugi dejavnik (Clark & Oswald, 1994, str. 655). V številnih empiričnih študijah je namreč dokazana močna negativna povezava med brezposelnostjo in srečo ljudi (Blanchflower, 2007b; Winkelmann, 2009), tudi če so drugi dejavniki pod nadzorom (Frey & Stutzer, 2002c, str. 3). Negativni učinki brezposelnosti presegajo učinek, ki ga izpad dohodka zaradi brezposelnosti povzroči v sreči ljudi. Dodati je treba, da nedenarni stroški brezposelnosti močno presegajo denarne stroške (Winkelmann & Winkelmann, 1998).

Brezposelnost vpliva na srečo ljudi tako neposredno kot posredno prek svojega vpliva na pričakovani dohodek. Neposredni učinki so utemeljeni v psihološki in sociološki teoriji, medtem ko so posredni učinki ekonomske narave (Green, 2011, str. 265). Posredni učinki naj bi bili dvakrat večji kot neposredni, kar povzroči, da so celotni stroški brezposelnosti

petnajstkrat večji kot neposredni, ki so nastali zaradi nižjih dohodkov brezposelnih oseb (Helliwell & Huang, 2011).

Brezposelnost pomembno vpliva na zaposlene, kar se kaže kot velik psihološki pritisk. Visoka stopnja brezposelnosti povzroči precejšnje stroške delovno aktivnemu prebivalstvu. Ti se kažejo v znižani stopnji njihove blaginje, saj se zmanjša osebna ekonomska varnost zaposlenih, ki je posledica povečanega tveganja za njihovo brezposelnost (Luechinger, Meier & Stutzer, 2010). To se kaže predvsem kot strah zaposlenih, da bi tudi sami postali brezposelni. Pri tem sta zelo pomembni zaposljivost ljudi in varnost zaposlitve, ki zmanjšujeta tveganje za pojav brezposelnosti med zaposlenimi in povečujeta blaginjo prebivalstva.

Zaposlene v zasebnem sektorju splošni gospodarski šoki prizadenejo močnejše kot zaposlene v javnem sektorju. Blaginja zaposlenih v zasebnem sektorju znatno upade, ko je stopnja brezposelnosti visoka, medtem ko ta gibanja nimajo tako izrazitega vpliva med zaposlenimi v javnem sektorju. Pravzaprav je negativni učinek porasta brezposelnosti na zaposlene v zasebnem sektorju trikrat večji kot na zaposlene v javnem sektorju (Luechinger, Meier & Stutzer, 2010, str. 1000).

Za večino ljudi velja, da je bolje imeti vsaj neko obliko zaposlitve kot biti popolnoma brez, čeprav gre za slabšo zaposlitev. Rezultati študije, ki jo izvedejo Grün, Hauser in Rhein (2010), kažejo, da avtorji ne ugotovijo nobenega razloga, da bi ljudje raje ostali brezposelni kot vzeli slabšo zaposlitev oziroma zaposlitev na nižji stopnji, čeprav se lahko njihovo zadovoljstvo poveča manj kot pri bolj kakovostnih delovnih mestih.

Raziskava (Clark & Oswald, 1994), izvedena v Veliki Britaniji, je dognala, da imajo brezposelni ljudje dvakrat višji duševni stres kot zaposleni. Ta stres je izrazito višji med brezposelnimi z visoko stopnjo izobrazbe v primerjavi z brezposelnimi z nizko stopnjo izobrazbe, kar je mogoče razložiti z višjim oportunitetnim stroškom izgubljenega višjega dohodka. Glede na starostno strukturo je najbolj ogrožena skupina ljudi od 30 do 49 let, medtem ko si najmanj skrbi glede brezposelnosti povzročajo mladi do 30. leta starosti, kar lahko razložim z dejstvom, da je brezposelnost med njimi najpogostejša. Brezposelnost je pogosta med mladimi zaposlenimi (Winkelmann & Winkelmann, 1998, str. 7), ki še nimajo vzpostavljenih karier, medtem ko nasprotno starejši zaposleni postanejo brezposelni večinoma zaradi zunanjih dogodkov, kot so zapiranje proizvodnih obratov in odpuščanja.

Pomemben je tudi čas oziroma dolžina trajanja brezposelnosti, saj so bolj nesrečni tisti ljudje, ki so zaposlitev izgubili v zadnjem času, medtem ko se stres niža z daljšim časovnim trajanjem brezposelnosti. V tem smislu je dolgoročnejša brezposelnost nekoliko srečnejša kot kratkoročnejša, saj se ljudje naučijo, kako živeti z brezposelnostjo (Clark & Oswald, 1994, str. 658). Ohtake (2012, str. 73) zato zagovarja, da je za dvig ravni sreče

prebivalstva učinkoviteje porabiti proračun za ustvarjanje novih delovnih mest kot ga prerazporediti brezposelnim.

Naraščajoča zaskrbljenost zaradi rasti obsega brezposelnosti v razvitih gospodarstvih postavlja pod vprašaj celotne stroške brezposelnosti in njihov negativni vpliv na celotno gospodarstvo. Izguba zaposlitve zniža kakovost življenja in je odvisna od trajanja ter finančnih posledic. Debate se pojavljajo predvsem glede podpore za brezposelne, ki ne smejo biti previsoke, saj se potem ljudje nočejo vrniti na delo. Toda ne glede na to je kakršna koli oblika dela boljša kot brezposelnost, saj zaposlitev ni le glavni vir dohodka, ampak tudi vir družbenih odnosov, identitete v družbi in pozitivnega osebnega razvoja.

2.5.1.3 Inflacija

Inflacija je med prebivalstvom nepričakovana, z vidika blaginje pa je ključno, ali je pričakovana ali nepričakovana. Prilagoditev je tem dražja, čim večja je variabilnost v agregatni inflaciji in relativnih cenah, povzročenih zaradi porasta v inflaciji. Ljudje morajo vložiti ogromno truda in časa, da se informirajo in prilagodijo, lastniki nominalnih sredstev, kot so obveznice in denar, pa postanejo poraženci. Nepričakovana inflacija, še zlasti če je visoka, pride kot šok in prilagoditev ni možna (Frey & Stutzer, 2002b, str. 111). Ljudje, ki v svojem življenju izkusijo visoko inflacijo oziroma hiperinflacijo, so bolj zaskrbljeni glede posledic visoke inflacije kot tisti, ki izkusijo le nizko in stabilno inflacijo (Blanchflower, 2007b, str. 11).

Inflacija negativno vpliva na srečo ljudi, kar je bilo dokazano v številnih študijah (Agan, Sevinc & Orhan, 2009; Alesina, Di Tella & MacCulloch, 2004; Gandelman & Hernández-Murillo, 2009; in drugi).

Analize kažejo, da bi ljudje zamenjali povišanje brezposelnosti za 1 odstotno točko z upadom v inflaciji za 1,7 odstotne točke, da bi sreča ljudi ostala na enaki ravni (Di Tella, MacCulloch & Oswald, 2001, str. 340). To razmerje se giblje tudi višje, in sicer 1 : 2,9 (Di Tella, MacCulloch & Oswald, 2003), 1 : 5 (Wolfers, 2003) in celo do 1 : 8 za Latinsko Ameriko (Luengas & Ruprah, 2009). Di Tella, MacCulloch in Oswald (2001) pa ugotavljajo, da povišanje brezposelnosti za 1 odstotno točko zniža posameznikovo zadovoljstvo z življenjem za 0,028 enote, v primerjavi z zvišanjem inflacije za 1 odstotno točko, ko je znižanje zadovoljstva za 2,3-krat nižje, to je za 0,012 enote. Relativni stroški blaginje brezposelnosti v primerjavi z inflacijo so izrazito višji v državah z nizko stopnjo zaščite delovnih mest (Becchetti, Castriota & Giuntella, 2010, str. 137).

Vpliv inflacije se seveda razlikuje glede na demografske značilnosti posameznikov. Manj izobraženi in starejši so bolj zaskrbljeni zaradi brezposelnosti, medtem ko nasprotno mladi in bolj izobraženi ter ljudje, ki še študirajo, dajejo večji poudarek inflaciji (Blanchflower,

2007a, str. 590). Prav tako desničarje oziroma republikance bolj skrbi dvig inflacije in ne dvig brezposelnosti. Slednje je značilno za levičarje (Di Tella & MacCulloch, 2005).

Inflacija negativno vpliva na srečo ljudi, saj se zniža življenjski standard vseh ljudi hkrati. Prav tako se pojavi prerazporeditev dohodka med upniki in dolžniki ter strah pred nepredvidljivimi negativnimi gospodarskimi spremembami v prihodnosti.

2.5.2 Socialno-demografski dejavniki

Ugotovitve o socialno-demografskih dejavnikih sreče so pogosto v nasprotju s splošno veljavnim mišljenjem. Tak je na primer vpliv starosti na srečo ljudi, ki je zanimivo v obliki črke U. Več o vplivu drugih socialno-demografskih dejavnikov na srečo sledi v naslednjem podpoglavju.

2.5.2.1 Starost

Kdaj v življenju so ljudje najsrečnejši? Pojavljajo se različna ugibanja, ali je to v času brezskrbne mladosti ali v zrelih letih, ko so ljudje na vrhuncu svoje kariere in družinskega življenja, ali v času zlate dobe pokoja. Materialna življenjska raven temelji predvsem na dohodku. Ker dohodek skozi življenjsko dobo narašča in nato v času pokoja upade, mnogi pričakujejo, da sreča ljudi sledi enakemu vzorcu, vendar ni tako.

Literatura pravi, da je razmerje med starostjo in srečo v obliki črke U. Srečnejši so mladi in starejši, medtem ko je dno doseženo v srednjih letih med 35. in 55. letom starosti, odvisno od posamezne študije (na primer Blanchflower & Oswald, 2008; Frijters & Beaton, 2012; Van Landeghem, 2011; in številni drugi).

Blanchflower in Oswald (2011) v svoji obsežni raziskavi dokazujeta U-obliko povezanosti med zadovoljstvom z življenjem in starostjo tako za Evropo kot ZDA. Slika 2 na naslednji strani prikazuje povezanost med starostjo in zadovoljstvom z življenjem prebivalstva v Evropi v obdobju 1973–2009.

Iz Slike 2 je razvidno, da je zadovoljstvo prebivalstva z življenjem na najvišji ravni pri mladih, nato s starostjo upade in doseže dno pri 54 letih starosti. Zadovoljstvo se nato spet postopoma dvigne in doseže vrhunec v poznejših letih. Pri 90 letih doživi izrazit upad, saj se takrat (lahko) poslabša zdravje ali pridejo v ospredje druge skrbi.

Slika 2: U-oblika povezanosti med starostjo* in zadovoljstvom z življenjem** v Evropi v obdobju 1973–2009

Legenda: * Odgovori so podani v letih. ** Odgovori so podani na merski lestvici od 1 (sploh nisem zadovoljen) do 4 (zelo zadovoljen).

Vir: D. G. Blanchflower in A. J. Oswald, *International Happiness*, 2011, str. 45, Figure 2.

Skozi življenjski cikel vplivajo na srečo ljudi različne osebne značilnosti posameznika in zunanji dogodki, kot so na primer poroka, rojstvo otroka, zdravje, finančni položaj in delo. Na številne, predvsem pozitivne, se ljudje hitro prilagodijo in jih vpeljejo v svoj življenjski ritem, od drugih, predvsem negativnih, kot je na primer smrt otroka, pa si nikoli ne opomorejo. Sreča s starostjo upada in doseže minimum v srednjih letih. Sreča se spet poveča, ko je kriza srednjih let uspešno premagana. V drugi polovici življenja na srečo bolj kot nižji dohodek vpliva zdravje, ki ima zaradi pešanja negativni učinek.

2.5.2.2 Spol

Ženske so skozi vse življenjsko obdobje srečnejše od moških (Alesina, Di Tella & MacCulloch, 2004; Blanchflower & Oswald, 2004; in mnogi drugi) in to razmerje se zaradi njihove večje socializacije nadaljuje tudi v starejših letih (Easterlin, 2002). V večini razvitih držav ženske poročajo o večji sreči in zadovoljstvu z življenjem kot moški (Helliwell, Layard & Sachs, 2012), medtem ko je zunaj industrijsko razvitih držav (predvsem v najrevnejših državah) ta vrzel med ženskami in moškimi precej manjša ali je celo ni (Lima, 2011). Vzroke za to lahko najdemo predvsem v še vedno veliki diskriminaciji in neenakih pravicah med spoloma v teh državah. Dober pokazatelj sreče

žensk po državah je predlagani kazalnik udeležbe žensk v politiki (Mookerjee & Beron, 2005), saj ženske tako vplivajo na svoj položaj, pravice in možnosti v družbi ter posredno tudi na svojo srečo.

Študije kažejo na večjo srečo žensk v razvitih državah, vendar Stevenson in Wolfers (2009) opozarjata na upadajočo srečo žensk v ZDA. Čeprav se je položaj žensk v zadnjih 35 letih močno izboljšal na vseh področjih (zaposlovanje, dohodek, izobrazba, politična udeležba in podobno), ugotavljata, da sreča žensk pada tako absolutno kot relativno v primerjavi z moškimi. Ti podatki veljajo predvsem za ZDA, medtem ko Lima (2011) v obsežnejši študiji odgovarja, da to velja za vse države.

2.5.2.3 Izobrazba

Številne empirične študije prikazujejo pozitivno povezavo med izobrazbo in srečo ljudi (Blanchflower & Oswald, 2004; Di Tella, MacCulloch & Oswald, 2001; Easterlin & Sawangfa, 2007; Gerdtham & Johannesson, 2001; in številni drugi). Izobrazba je močno in pozitivno povezana s srečo v revnejših državah ter šibkeje v bogatejših državah. Nekatere študije v bogatih državah kažejo celo rahlo negativno povezavo s stopnjo izobrazbe. To ne pomeni, da izobrazba povzroči nezadovoljstvo, saj so države z višjo stopnjo izobrazbe prebivalstva tudi najsrečnejše. Rahlo nezadovoljstvo med visoko izobraženimi v bogatejših državah je posledica pomanjkanja delovnih mest na njihovi ravni (Veenhoven, 1996, str. 18).

Obstajata dva glavna kanala, prek katerih izobrazba vpliva na srečo ljudi. Prvi (neposredni) kanal pozitivno učinkuje na samozavest in zadovoljstvo posameznika ob pridobitvi novega znanja, drugi (posredni) kanal pa kaže, da izobraževanje poveča verjetnost zaposlitve, omogoča zasedbo boljšega delovnega mesta, višji pričakovani zaslužek, višjo kakovost življenja in boljše zdravje (Cuñado & Pérez de Gracia, 2012, str. 187 in 192).

Izobrazba je tako pomembna napoved za pričakovano življenjsko dobo, kajti višje izobraženi ljudje živijo dlje. Moški s terciarno stopnjo izobrazbe v povprečju živijo 8 let dlje kot tisti, ki niso dosegli sekundarne stopnje izobrazbe, ženske pa 4 leta dlje. Višje izobraženi ljudje prav tako kažejo višjo stopnjo državljanjskega udejstvovanja (na primer v obliki udeležbe na volitvah) in izkazujejo večje zadovoljstvo z življenjem (OECD, 2012, str. 36).

Izobrazba je zaradi močne povezanosti z zaposlenostjo in kakovostjo življenja, ki posredno vpliva na srečo ljudi, ključni dejavnik pri zmanjševanju neenakosti v družbi. Pomembno je, da oblasti zagotovijo enake oziroma vsaj primerljive pogoje za izobraževanje vseh ljudi, predvsem pa mladih iz šibkejših družbenih okolij. Izobraževanje je tako glavno gonilo procesa modernizacije, enakosti v družbi in odprtega mišljenja ljudi.

2.5.2.4 Zakonski stan in otroci

Poroka pozitivno vpliva na dolgoročno srečo ljudi, medtem ko ločitev partnerjev vpliva negativno. Učinek medenih tednov traja še nekaj let po poroki, toda splošna raven zadovoljstva z življenjem je dolgoročno na višji ravni v primerjavi s samskimi ali razvezanimi ljudmi (Zimmermann & Easterlin, 2006). Najsrečnejši ljudje so poročeni, nato sledijo pari, ki živijo, »kot bi bili poročeni«, ovdoveli, ločeni in pari, ki se razhajajo (Helliwell, 2003, str. 341).

Stutzer in Frey (2006) prikazujeta povezavo med srečo ljudi in poroko v obeh smereh. Ne samo, da poroka naredi ljudi srečnejše, ampak imajo srečnejši ljudje tudi večjo verjetnost, da se bodo poročili. Prav tako ljudje, ki se ločijo, niso le manj srečni v času zakonske zveze, ampak so manj srečni že pred samo poroko.

Presenetljivo je povezanost med otroki in srečo ljudi negativna (Alesina, Di Tella & MacCulloch, 2004; Powdthavee, 2009; in drugi). Shields in Wooden (2003, str. 14–15) v svoji raziskavi prikazujeta, da je sreča staršev negativno povezana s prisotnostjo vzdrževanih otrok v gospodinjstvu in z večanjem njihovega števila porastejo negativni učinki. Spremembe so opazne s starostjo otrok, saj finančno neodvisni otroci, ki še vedno živijo pri starših, ne vplivajo na njihovo srečo, medtem ko tisti, ki ne živijo več pri starših, pozitivno vplivajo na njihovo srečo.

V današnjem času se na otroke gleda bolj kot na dodatno obremenitev v primerjavi s preteklostjo (Aassve, Goisis & Sironi, 2012, str. 82). Raziskave, ki proučujejo odnos med srečo starševstva in otroki, pogosto uvajajo stroške otrok kot mehanizem, s katerim otroci ustvarjajo nižjo srečo svojih staršev v primerjavi s pari brez otrok. Ti stroški ne vključujejo le finančnih izdatkov, ampak tudi čas in oportunitetne stroške. Poleg neposrednih stroškov, povezanih s prehrano, obleko in izobraževanjem, prisotnost otrok vključuje tudi čas, ki bi bil drugače lahko vložen v delo ali preživljanje prostega časa, kar lahko privede do omejevanja zaslužka in v odlog zadovoljevanja individualnih potreb (Haller & Hadler, 2006).

Na podlagi opisanega lahko zaključim, da je poroka s svojimi učinki vir dolgoročne sreče ljudi, medtem ko nasprotno otroci niso zagotovilo za večjo srečo, ampak dodatno breme in skrbi. Toda na otroke ne smemo gledati le skozi finančna očala, ampak kot na čas uživanja družinskega življenja in veselja, ki ga prinesejo otroci.

2.5.3 Institucionalni dejavniki

Pomemben razlog, zakaj je sreča pomembna za ekonomiste, je učinek institucionalnih dejavnikov, kot je na primer kakovost delovanja vlade, na blaginjo ljudi (Frey & Stutzer, 2002a, str. 402). Učinki, ki izhajajo neposredno iz kakovosti delovanja institucij, so

pogosto mnogo večji kot tisti, ki jih omogočita višja produktivnost in gospodarska rast. Ljudje z najvišjo blaginjo niso tisti, ki živijo v najbogatejših državah, ampak v državah, kjer so socialne in politične institucije učinkovite, kjer je medsebojno zaupanje visoko in korupcija nizka (Helliwell, 2003, str. 355).

2.5.3.1 Politika

Kakovost vlade močno vpliva na povprečno srečo ljudi in raven sreče je zato višja v državah z učinkovitimi vladami (Helliwell & Huang, 2008), kjer je korupcija na najnižji stopnji (Tavits, 2008, str. 1607). Dobro delujoča vlada ne samo da vpliva na višjo raven sreče, ampak tudi zniža neenakost v sreči med državljani (Ott, 2011). Guven (2009) odkriva še obratno povezavo, in sicer pozitiven vpliv srečnih državljanov na delovanje vlade in njeno zaupanje. Srečni ljudje imajo tako večjo željo po glasovanju na volitvah, opravijo več prostovoljnih del in pogosteje sodelujejo v javnih delih. Prav tako bolj spoštujejo zakon in red, več jih je včlanjenih v društva, bolj so povezani s svojo sosesko in več pomagajo drugim.

V današnjem času so vlade postale najmočnejše in največje organizacije v človeški družbi. Predstavljajo enega izmed ključnih igralcev, ki vpliva na kakovost življenja ljudi, saj posedujejo vire in instrumente, kot so institucije in javna politika, ki precej vplivajo na blaginjo ljudi (Kim & Kim, 2012, str. 876). V Svetovni banki so oblikovali kazalnike, ki zajemajo šest dimenzij delovanja vlad: glas ljudstva in odgovornost, politično stabilnost brez nasilja in terorizma, učinkovitost vlade, kakovost regulative, pravno državo in obvladovanje korupcije. Z njihovo pomočjo spremljajo kakovost delovanja vlad po državah in merijo njihovo uspešnost ter demokratičnost (Kaufmann, Kraay & Mastruzzi, 2009).

Ljudje postanejo srečnejši, če imajo možnost udeležbe v demokraciji in če to možnost izkoristijo. Skozi aktivnejšo vlogo državljanov so politiki bolj pod nadzorom, delovanje in sklepi vlade pa so bližje željam državljanom. Zadovoljstvo z delujočo vlado prinaša višjo splošno raven sreče državljanov (Frey & Stutzer, 2000b).

Napier in Jost (2008) ugotavljata, da je pomembna tudi politična usmeritev. Konservativci (desničarji) poročajo o večji sreči in zadovoljstvu z življenjem kot liberalci (levičarji), še zlasti v državah, kjer je splošna kakovost življenja nizka. Konservativci v primerjavi z liberalci lažje sprejemajo obstoj neenakosti v družbi in se z njo sprijaznijo ter jo poskušajo upravičiti. Di Tella in MacCulloch (2006) poročata, da liberalce bolj prizadene brezposelnost, medtem ko konservativci izkusijo večji upad svoje sreče ob naraščajoči inflaciji (v primerjavi z brezposelnostjo).

Ljudje pogosto zmotno verjamejo, da je vpliv vlade in njenega delovanja na njihovo srečo majhen oziroma neznamenit v primerjavi z ostalimi potencialnimi dejavniki. Učinkovito

delujoča vlada z dobro delujočim sodstvom, nizko stopnjo korupcije in urejenim zdravstvenim sistemom ter ostalimi javnimi storitvami je lahko pomemben vir sreče državljanov, ki so tako obravnavani skrbno in spoštljivo. Vlada je lahko s koristoljubnimi ukrepi dobronameren igralec v družbi.

2.5.3.2 Vera

V večini držav so na vseh ravneh gospodarskega razvoja verni ljudje srečnejši kot neverni kljub dejstvu, da imajo ponekod nižje dohodke. Čeprav so ljudje v revnejših državah manj srečni in bolj verni kot v bogatejših državah, jim vera pomaga ublažiti revščino, saj so ljudje v revnejših državah, ki so zelo verne, bistveno srečnejši kot ljudje, ki niso verni (Inglehart, 2010, str. 352 in 380).

Vera je bolj razširjena v državah, kjer je življenje težje (nižji dohodki, krajša pričakovana življenjska doba, razširjen kriminal, nižja stopnja izobrazbe in osebne svobode). Vera pomaga ljudem, da se soočajo s težkimi življenjskimi razmerami, medtem ko v gospodarsko razvitejših državah to ni potrebno, saj so te države na najvišji ravni v zadovoljevanju primarnih potreb in je zaradi tega blaginja ljudi že v izhodišču večja. Na primer, najmanj verne so skandinavske države, ki imajo navišjo stopnjo blaginje prebivalstva, medtem ko so najbolj verne afriške države (Diener, Tay & Myers, 2011).

Clark in Lelkes (2009) v raziskavi, ki je zajela 26 evropskih držav, ugotavljata, da ima povprečno verovanje v regiji pozitiven vpliv, saj so ljudje bolj srečni v regijah, kjer je stopnja verovanja večja. To velja tako za verujoče kot za neverujoče ljudi, ki živijo v tej regiji. Pri tem je treba razlikovati (Helliwell, 2003) med cerkvijo kot institucijo in samim verovanjem, saj je slednje bolj razširjeno in močneje vpliva na srečo ljudi.

Zaključim lahko, da vera s svojimi učinki pozitivno vpliva na družbeno življenje ljudi in tako na njihovo srečo, pa naj bodo verni ali ne. Večja strpnost, miroljubnost in rešilna bilka v primerih najhujše revščine so močan in razpoznaven vpliv vere na ljudi.

3 SREČA V ČASU KRIZE

Zadnja finančna in gospodarska kriza, ki je prizadela celotno svetovno gospodarstvo, je povzročila največjo gospodarsko škodo svetovnemu gospodarstvu od časa velike depresije (Krugman, 2009). Močno je vplivala tudi na blaginjo in srečo prebivalstva. Ne glede na opozorila sta bila šok ob izbruhu finančne krize in panika, ki ji je sledila v svetu, nepričakovana.

3.1 Finančno-gospodarska kriza in njeni vzroki

Finančna kriza je prizadela svetovno gospodarstvo v avgustu 2007, ko je francoska investicijska banka BNP Paribas zamrznila sredstva v dveh od svojih treh vzajemnih skladov. S tem dogodkom se je začela kazati resnost nastanka finančne krize v svetu, katere izvor sega v ZDA, kjer se je prostor za potencialno krizo oblikoval že kar nekaj let. To so bili na primer razveljavitev Glass-Steagallovega zakona leta 1999, Fannie Mae in Freddie Mac (nepremišljena posojila in računovodski škandali), moralni hazard, ustvarjen zaradi prejšnjega reševanja bank, odločitev Komisije za trg vrednostnih papirjev (angl. *Securities and Exchange Commission*) o povečanju finančnega vzvoda v letu 2004 in ostalo. Glavni vzrok finančne krize (Financial Crisis Inquiry Commission, 2011) pa je bil pok nepremičninskega balona, ki je nastal zaradi izredno nizkih obrestnih mer (tudi ničnih), hitro in preprosto dostopnih posojil, borne regulacije in kreditnih pogojev. Propad investicijske banke Lehman Brothers v septembru 2008 se običajno jemlje kot prelomnica, ki ji je nato sledila panika zaradi nepreglednosti bilančnih izkazov velikih finančnih institucij. Ti so bili spremljani s kopico zapletenih povezav med institucijami, ki so bile do takrat v očeh javnosti sprejete kot prevelike za propad. Kreditni trgi so odpovedali, trgovanje je zastalo in borza je padla. Gospodarstvo je bilo pahnjeno v globoko recesijo.

Komisija za preiskavo finančne krize (angl. *Financial Crisis Inquiry Commission*) v svojem poročilu opozarja na naslednje napake kot stroga opozorila, da se kaj takega v prihodnosti ne bi več ponovilo. To so (Financial Crisis Inquiry Commission, 2011):

1. izjemno razširjene pomanjkljivosti v finančni regulaciji in preslab nadzor finančnega trga (nepravilnosti bonitetnih agencij, razbohotenje bančništva v senci in izvedenih finančnih instrumentov, ki niso bili pod nadzorom);
2. dramatične napake na področju korporativnega upravljanja in obvladovanja tveganj (nepremišljeno ravnanje s previsokim tveganjem in prenizkim pokritjem ter prevelika odvisnost od kratkoročnega financiranja);
3. kombinacija prekomernega zadolževanja, tveganih naložb in preslaba preglednost ameriškega finančnega sistema;
4. slaba pripravljenost ameriške vlade na krizo in njen nedosledni odziv sta še povečala negotovost ter paniko na finančnih trgih;
5. sistematični zlom v računovodskih pravilih in etiki (zlom standardov odgovornosti, zlom standardov pri hipotekarnih posojilih).

Kriza se je dotaknila vsake države sveta. Globalizacija je povzročila, da so ZDA izvažale svoje instrumente po vsem svetu in kljub strožji regulaciji (na primer v Evropi) so ti instrumenti zaobšli pravila in se prodajali. Ta kriza ima zelo jasno oznako »narejeno v ZDA« in se je pretakala po številnih kanalih. Najbolj neposreden kanal so bili finančni trgi, sledil je padec izvoza in nato tokov delovne sile (migracije) (Stiglitz, 2009).

Prenos finančne krize v realno gospodarstvo se je v svetu odvijal z rekordno hitrostjo. Od jeseni 2008 dalje je finančna kriza močno prizadela gospodarstvo Evropske unije (v nadaljevanju EU). Bistvene se bile štiri prenosne poti (European Commission, 2009, str. 24 in 35).

1. Povezave v finančnem sistemu. Čeprav imajo prvotne izgube izvor v ZDA, so ocenjeni odpisi bank precej večji v Evropi, predvsem v Veliki Britaniji in evroobmočju. Te izgube povzročajo veliko krčenje gospodarske aktivnosti. V procesu razdolževanja so banke drastično znižale svojo izpostavljenost na razvijajočih se trgih, zaprle kreditne linije in vrnilo kapital v domovino.
2. Premoženje in vpliv na povpraševanje. Kreditni standardi so se zaostri in gospodinjstva so utrpela padec v svojem premoženju, ki je posledica padanja cen (predvsem delnic in nepremičnin), povečalo se je varčevanje (prihranki), povpraševanje po trajnih dobrinah (predvsem avtomobilih) in stanovanjskih naložbah pa je upadlo. Opisano se je pomnožilo še z neprostovoljnim ciklom zalog, kar je vodilo do nadaljnjega zniževanja v proizvodni dejavnosti. Vse opisano je imelo povratni negativni učinek na finančne trge.
3. Svetovna trgovina se je zlomila v zadnjem četrtletju 2008, ko so padle poslovne naložbe in povpraševanje po trajnih dobrinah (močno odvisno od trgovine in kreditiranja). Skrčenje trgovine je bilo močnejše, kot so zgodovinsko pričakovali, predvsem zaradi povpraševalnega šoka, nedostopnosti trgovinskih financ in hitrejšega vpliva na trgovino kot rezultat globalizacije in razširjenosti svetovne dobavne verige.
4. Trg dela se je začel šibiti v drugi polovici leta 2008, vendar padec v začetku ni bil tako močan, saj so ga omilili notranja prožnost (fleksibilnost delovnega časa,časne ukinitve in podobno) in znižanja plač v zameno za ohranitev delovnih mest. Povečala se je brezposelnost nerezidentov EU.

Zanimivo je tudi gibanje gospodarske rasti. Slika 3 na naslednji strani prikazuje stopnje rasti realnega BDP-ja (% spremembe glede na predhodno četrtletje) po četrtletjih od leta 2005 do drugega četrtletja 2013 za ZDA, EU-28 in evroobmočje-17.

Iz Slike 3 je razvidno, da se je velika recesija v ZDA pričela v zadnjem kvartalu 2007 in končala v drugem kvartalu 2009, ko se je pričelo počasno okrevanje gospodarstva. Kratka recesija se je pojavila še v drugem kvartalu 2012. Glede na zadnje razpoložljive podatke je BDP v drugem četrtletju 2013 narasel za 0,4 %. EU-28 in evroobmočje-17 sta padla v recesijo nekoliko kasneje (v primerjavi z ZDA), in sicer v tretjem kvartalu 2008 in doživela dno v prvem kvartalu 2009. Potem se je začelo okrevanje gospodarstva s ponovnim padcem EU-28 v zadnjem kvartalu 2010 in evroobmočja-17 v tretjem kvartalu 2011. Po recesiji se gospodarstvo EU počasi stabilizira v prvi polovici 2013, s stopnjo rasti 0,3 % v drugem kvartalu 2013.

Slika 3: Stopnje rasti realnega BDP-ja* po četrtletjih v obdobju 2005–2013 v ZDA, EU-28 in evroobmočju-17

Legenda: * % spremembe glede na predhodno četrtletje.

Vir: Eurostat, 2013.

Opaznejša rast BDP-ja se glede na napovedi (European Commission, 2013) pričakuje v letu 2014, in sicer na ravni celotnega sveta s 3,8 %. ZDA naj bi po napovedih rastle z 2,6 %, sledi EU-28 v višini 1,4 % in evroobmočje-17 z 1,2 %. Te napovedi temeljijo na predpostavki, da bodo nadaljnja politična prizadevanja preprečila kakršno koli poslabšanje v krizi. Glavno gonilo rasti v EU bo zunanje povpraševanje, medtem ko bo več negativnih vplivov dalje zniževalo domače povpraševanje (prilagoditve bilančnih izkazov v javnem in zasebnem sektorju, ostrejši pogoji financiranja v številnih državah članicah, neizkoriščenost virov in še vedno visoka negotovost). Gospodarska aktivnost v EU je zaradi krize trajno prizadeta, kar je posledica počasnega prilagajanja po krizi in dolgotrajnega poslabšanja pogojev financiranja.

Že od samega začetka krize se Slovenija neprekinjeno oddaljuje od povprečne razvitosti EU in zmanjšuje blaginjo svojega prebivalstva. V Sloveniji je bil padec gospodarske aktivnosti v obdobju krize med najvišjimi v EU. Večletne slabe gospodarske razmere so močno zaostriale stanje na trgu dela, kar je skupaj z zmanjšanjem pokojnin in socialnih transferjev v letu 2012 dodatno poglobilo nekajletno zmanjševanje razpoložljivega dohodka in s tem posledično materialne blaginje prebivalstva. Razvojno nazadovanje je posledica strukturnih slabosti, ki so v času krize tudi precej prispevale k oteženemu dostopu Slovenije do finančnih virov. S krizo je zato prišlo do močnega poslabšanja v stabilnosti finančnega sektorja in javnih financ, s tem pa se je poslabšal tudi položaj Slovenije na mednarodnih finančnih trgih. V času krize se je precej zmanjšala tudi

konkurenčnost gospodarstva, ki jo poleg poslabšane dostopnosti do finančnih virov slabijo še nezadostna inovacijska sposobnost gospodarstva in posledično relativno nizka dodana vrednost proizvodov in storitev ter nespodbudno poslovno okolje. Poslabšane razmere na trgu dela, prilagoditev javnofinančnih izdatkov možnostim financiranja in spremembe v sistemu socialnih transferjev so privedli do zmanjšanja prejemkov najpomembnejših skupin prebivalstva in s tem do padca realnega razpoložljivega dohodka. Blaginjo prebivalstva prav tako ogrožata finančna nevezdržnost sistemov socialne zaščite in njihova neprilagojenost spremenjenim razmeram v družbi (UMAR, 2013).

Slovenija zaradi precejšnje izgube konkurenčnosti v primerjavi z razvitejšimi državami članicami EU, počasnega razdolževanja in zamud v reformah (predvsem pri reševanju bančne krize) podaljšuje svojo recesijo. Stopnja rasti realnega BDP-ja v prvem kvartalu 2013 je še vedno negativna v višini -0,7 %. Napovedi za leto 2014 so nekoliko boljše, vendar še vedno z negativno stopnjo, in sicer -0,1 % rasti BDP-ja. Vsakršno odlaganje reform bo povzročilo nadaljnje poslabšanje obetov za rast (European Commission, 2013).

3.2 Vpliv finančno-gospodarske krize na srečo ljudi

Tako kot Krugman (2012, str. 13–14) poudarja pomen raziskav sreče, ki nam povedo nekaj zelo pomembnega o godlji, v kateri smo se trenutno znašli, tudi Bernanke postavlja v ospredje njihovo pomembnost za današnji krizni čas. V svojih govorih poudarja pomen sreče kot alternativne mere (Bernanke, 2010) in izpostavlja, da je izkušnja finančno-gospodarske krize ter posledično recesije razvidna iz agregatnih mer, vendar te pogosto prikrivajo pomembne informacije o dejanski blaginji družbe. Mlado področje raziskav ekonomske analize sreče predstavlja boljše in bolj neposredne meritve blaginje, kar naj bi bil končni cilj političnih odločitev (Bernanke, 2012).

Gospodarske razmere znatno bolj vplivajo na srečo ljudi, kot so bili prepričani v preteklosti (Headey, Muffels & Wooden, 2008, str. 65). Makroekonomske razmere v državi (Di Tella, MacCulloch & Oswald, 2003) močno vplivajo na srečo narodov oziroma samooceno zadovoljstva ljudi z življenjem. Gospodarska recesija, v kateri se znajdejo države, ustvari psihične izgube, ki se kažejo v izrazitem upadu zadovoljstva ljudi in presegajo upad v BDP-ju ter porast brezposelnosti. Te izgube so ogromne in v ekonomskih modelih običajno zanemarjene.

Gospodarski razcvet v državi ne vpliva na osebno blaginjo ljudi, če prevladuje mnenje, da gre za začasen pojav, in obratno. Vlade držav, ki prezrejo ta vidik, imajo lahko težave pri dvigu javne podpore, zato je treba pri oblikovanju politike upoštevati (še zlasti v času gospodarske nestabilnosti), da se objektivne in subjektivne ocene gospodarske blaginje precej razlikujejo. Zaradi tega je treba proučiti oba pogleda pred sprejemom odločitev (Hayo & Seifert, 2003, str. 346).

V raziskavah ekonomske analize sreče je razmerje med srečo in krizami iz preteklosti zelo slabo raziskano, predvsem vpliv zadnje finančne in gospodarske krize na srečo ljudi je zelo borno raziskan. Obstajajo številne baze podatkov, kot so na primer World Value Survey, Eurobarometer, British Household Panel Survey, German Socioeconomic Panel in Gallup World Poll, ki merijo srečo med posamezniki v številnih državah in so v svojih anketah postavile določen nabor vprašanj o gospodarski krizi, vendar obsežnejših študij ni bilo. Analize pa so zajele vpliv gospodarske krize na duševno zdravje in motnje (na primer Deaton, 2011; World Health Organization, 2011).

Graham, Chattopadhyay in Picon (2010) so med prvimi, ki analizirajo vpliv zadnje finančno-gospodarske krize na srečo prebivalcev ZDA na podlagi podatkov iz baze Gallup Daily Poll. Rezultati kažejo, da se je sreča prebivalcev gibala v obliki črke U. Sreča prebivalstva je dosegla dno jeseni 2008, ko je bila kriza na vrhuncu, nato pa se je monotonno dvigovala in dosegla v sredini leta 2009 enako raven kot pred krizo. Potem ko se ljudje prilagodijo nižjemu standardu življenja, se njihovo občutenje sreče prilagodi in opomore. Avtorji v študiji zaključujejo, da se ljudje hitreje prilagodijo neprijetnim situacijam kot negotovosti.

Manjša študija o vplivu zadnje gospodarske krize na srečo ljudi je izvedena na Islandiji (Gudmundsdottir, 2013). Sprememba sreče v letih, ki jih proučujejo, to je med 2007 in 2009, je normalno porazdeljena. 40 % ljudi je imelo enako raven sreče ves čas, enak odstotek ljudi pa je občutil znižanje in povišanje ravni sreče. Zaključujejo, da je imela zadnja finančna in gospodarska kriza omejen učinek na srečo ljudi, najbolj pa je prizadela tiste s finančnimi težavami. Proučevana ekonomska dejavnika, to sta dohodek in brezposelnost, v celoti ne pojasnita sprememb v sreči.

Helliwell, Huang in Wang (2013) ob proučevanju držav OECD zaključujejo, da so družbe in države, ki imajo boljši družbeni kapital in zaupanje, srečnejše in uspešnejše kljub udaru zadnje finančne in gospodarske krize. Bjørnskov (2013) ob proučevanju regulacije v evropskih državah ugotavlja, da države z boljšo regulativo in predpisi učinkoviteje lajšajo padec v subjektivnem zadovoljstvu ljudi zaradi zadnje krize kot tiste s slabšo.

Raziskave o sreči so doživele velik razcvet v zadnjem desetletju. Opazen je izjemen porast literature o ekonomski analizi sreče, vendar razmerje med krizo in srečo ljudi ter trenutno recesijo, ki še vedno pesti številne države v svetu, ostaja še vedno večinoma neraziskano področje.

4 EMPIRIČNA EKONOMSKA ANALIZA SREČE V SLOVENIJI

V Sloveniji je empirična ekonomska analiza sreče še v zametkih (Redek, Ograjenšek, Kostevc & Frajman Jakšič, 2011). V tujini je v zadnjem desetletju ta oblika analize doživela izjemen razcvet, v Sloveniji pa še ni razširjena. S svojo raziskavo zapolnjujem vrzel na tem področju in dodajam lasten empirični prispevek k ekonomski analizi sreče v Sloveniji.

4.1 Okvir raziskovanja

Pri proučevanju obsežne tuje literature o sreči, ki me je izjemno pritegnila, ob razglabljanju o obstoju Easterlinovega paradoksa in trenutnem aktualnem stanju recesije v gospodarstvu, ki je posledica globalne krize, so se mi začela porajati številna vprašanja. Ta za potrebe empirične raziskave oblikujem v raziskovalni okvir in jih razdelim na tri sklope.

1. Ali denar lahko kupi srečo? Ali Easterlinov paradoks drži? Ali obstaja prag sreče, kjer denar ni več potreben za nujne življenjske dobrine?
2. Ali je finančno-gospodarska kriza vplivala na raven sreče?
3. Ali se je zaradi vpliva finančno-gospodarske krize spremenila pomembnost dejavnikov sreče?

V raziskavi proučujem srečo študentov Ekonomske fakultete Univerze v Ljubljani, ki predstavljajo pomembno skupino mlade populacije prav zaradi smeri svojega študija, saj je denar vidnejši element v njihovem življenju (v primerjavi s študenti drugih smeri). Študenti prav tako predstavljajo posebno skupino mlade populacije, ki mora optimistično gledati na lastno prihodnost. S posrednimi vprašanji o njihovih starših svojo empirično študijo razširim z mlade še na srednjo starostno populacijo.

Na podlagi pridobljenega teoretičnega znanja o tematiki ekonomske analize sreče, aktualnega dogajanja v svetu in lastnega mnenja postavim tri temeljne hipoteze, ki jih zasledujem in poskušam potrditi v magistrskem delu.

1. Denar ne more kupiti sreče (Easterlinov paradoks drži).
Easterlinov paradoks, ki pravi, da denar ne naredi ljudi bolj srečnih, ampak so za njihovo srečo ključni nematerialni dejavniki, predstavlja osnovo raziskave. Glede na finančno odvisnost študentov od staršev in njihovo gmotno stanje ter širšo razgledanost, predpostavljam, da denar ni ključni dejavnik njihove sreče.
2. Finančno-gospodarska kriza je poslabšala raven sreče.
Glede na aktualne negativne dogodke v gospodarstvu in posledično »depresivno« stanje v družbi, predpostavljam, da je sreča ljudi znatno pod vplivom zunanjih

negativnih dogodkov. Predpostavljam, da je val negativnih dogodkov in občutkov, tako neposredno zaradi lastnih doživetij kot posredno prek staršev, vplival tudi na študente.

3. Zaradi finančno-gospodarske krize se je spremenila pomembnost dejavnikov sreče. Zaradi negativnih dogodkov, ki so posledica finančno-gospodarske krize, kot so izguba zaposlitve, manjši obseg študentskih del in podobno, predpostavljam, da so se zaradi materialnega pomanjkanja nekoliko spremenili dejavniki sreče. Predpostavljam, da denar zaradi vpliva krize zavzema opaznejše mesto pri dejavnikih sreče.

4.2 Opis vprašalnika

Anketni vprašalnik sestavim iz 29 vprašanj, ki so večinoma zaprtega tipa v obliki Cantrilove lestvice sreče ali zadovoljstva od 1 (nisem srečen; sploh ni pomembno) do 5 (zelo srečen; zelo pomembno) ter v obliki -3 (močno poslabšanje) do 3 (močno izboljšanje). Le tri vprašanja podam odprtega tipa. Na dve vprašanji študenti odgovorijo z zneskom in na eno vsebinsko ter tako izrazijo svoje mnenje. Predstavljeni vprašalnik si lahko podrobneje ogledate v Prilogi 2.

Vprašalnik vsebinsko razdelim na več delov, in sicer glede na raziskovalna vprašanja in iz njih postavljene hipoteze (trenutna sreča, dejavniki sreče in vpliv finančno-gospodarske krize), dodatne tematike (dojemanje dohodkovne neenakosti in pravičnosti družbe), ki je predstavljena v teoretičnem delu, in o optimističnem pogledu v prihodnost. Vprašanja zastavim mešano po vsebinskih sklopih raziskovalnih vprašanj in jih ponekod »skrito« podvojim, da še dodatno preverim pravilnost odgovorov. V vprašalniku je tudi nekaj vprašanj o starših, da tako empirično analizo posredno razširim še na srednjo starostno populacijo. Na koncu sledijo zaključna tipična demografska vprašanja.

Obdelavo pridobljenih rezultatov izvedem s programskim orodjem SPSS 20.0 in z Excelom. Pri tem uporabim različne statistične metode (opisne statistike, frekvenčne porazdelitve, parametrične teste za ugotavljanje razlik v aritmetičnih sredinah, korelacije, kontingenčne tabele in test χ^2) in na njihovi podlagi potrdim ali ovržem zastavljene hipoteze. Analizo odprtega vprašanja z vsebinskimi odgovori izvedem s programom Wordle, ki predstavlja strnjene oblake besed (angl. *Word Clouds*). V nadaljevanju sledi predstavitev vzorca in analiziranih rezultatov.

4.3 Vzorec

Anketo sem izvedla maja 2013 med študenti dodiplomskega in podiplomskega programa bolonjskega študija Ekonomske fakultete Univerze v Ljubljani. Anketirala sem slovenske študente, brez študentov iz tujine, ki so bili na mednarodni izmenjavi. Na anketni vprašalnik je odgovorilo 414 študentov. Pri tem sem uporabila sistematično vzorčenje in v

manjšini tudi enostavno slučajno vzorčenje. V vzorcu so študenti zastopani sorazmerno glede na posamezni letnik študija, tako da je zagotovljena njegova ustreznost.

Vzorec sestavlja 414 študentov, od katerih je 169 moških (40,82 %) in 245 žensk (59,18 %). Njihova starost je v razponu od 19 do 43 let, medtem ko je jih največ starih med 20 in 26 let. Slika 4 prikazuje deleže študentov (v %) glede na dokončano stopnjo izobrazbe.

Slika 4: Deleži študentov (v %) glede na dokončano stopnjo izobrazbe

Iz Slike 4 je razvidno, da ima večina anketiranih študentov (61,89 %) V. stopnjo izobrazbe (dodiplomski študenti). Sledijo študenti s VI/2. stopnjo (28,88 %), nato pa manjšinsko zastopane stopnje (VII., VI/1., VIII/1. in IV.)¹, katerih skupni delež znaša skoraj desetino študentov (9,21 %).

Deleži študentov (v %) glede na regije, iz katerih prihajajo, so predstavljeni v Sliki 5 na naslednji strani. Ta prikazuje, da glavnina študentov prihaja iz osrednjeslovenske regije (44,44 %), nato delež zastopanosti po regijah drastično pade, saj iz gorenjske regije prihaja le dobra desetina študentov (12,56 %), sledi jugovzhodna Slovenija (10,14 %), nato goriška (7,00 %) in savinjska regija (7,00 %). Najnižje so zastopane obalno-kraška (5,07 %), notranjsko-kraška (3,86 %), koroška (2,90 %), pomurska (2,66 %), spodnjeposavska (1,93 %), zasavska (1,69 %) in podravska regija (0,72 %).

¹ Odstopanja v stopnjah izobrazbe med manjšino študentov so lahko na primer zaradi ponovnega študija na drugi fakulteti, prehoda iz drugih programov, pridobitve višjega naziva, ohranitve statusa študenta za dodatno leto in podobno.

Slika 5: Deleži študentov (v %) glede na regije, iz katerih prihajajo

Slika 6 v nadaljevanju prikazuje deleže študentov (v %) glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši.

Slika 6: Deleži študentov (v %) glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši

Iz Slike 6 je razvidno, da skoraj tretjina anketiranih študentov (29,71 %) ne ve oziroma ne želi odgovoriti na vprašanje o dohodku njihovega celotnega gospodinjstva s starši. Po rangu velikosti sledi delež študentov, ki prihajajo iz gospodinjstev z dohodki od 1.500 do 1.999 evrov (v nadaljevanju EUR) (13,77 %), sledi razred od 2.000 do 2.499 EUR (12,56 %), nato od 1.000 do 1.499 EUR (12,08 %). Iz gospodinjstev iz srednjih dohodkovnih razredov prihaja 10,63 % (3.000–4.999 EUR) in 7,25 % (2.500–2.999 EUR) študentov. Približno 6 % študentov prihaja iz gospodinjstev z dohodki od 500 do 999 EUR in dobra 2 % gospodinjstev zasluži manj kot 500 EUR. Brez dohodkov je 0,48 % gospodinjstev; ti študenti prejema denarno podporo. Študentov iz gospodinjstev z najvišjimi dohodki (5.000 EUR in več) je 6,28 %.

4.4 Rezultati raziskave in interpretacija

V nadaljevanju predstavljam rezultate raziskave in njihovo analizo po tematskih sklopih. Najprej na kratko predstavim opisne statistike in demografske značilnosti vzorca študentov. Sledi podrobnejša analiza rezultatov, znotraj katerih poskušam odgovoriti na raziskovalna vprašanja in potrditi zastavljene tri temeljne hipoteze. Ob koncu je za zanimivost dodana tematika dohodkovne neenakosti in analiza optimizma študentov glede lastne prihodnosti.

4.4.1 Opisne statistike

V anketnem vprašalniku najprej vprašam študente o tem, kako srečni so trenutno, in sicer na merski lestvici sreče od 1 (nisem srečen) do 5 (zelo srečen). Slika 7 prikazuje deleže študentov glede na raven njihove trenutne sreče.

Slika 7: Deleži študentov (v %) glede na raven trenutne sreče

Iz Slike 7 je razvidno, da je več kot polovica (55,07 %) anketiranih študentov Ekonomske fakultete precej srečnih. Slaba tretjina (29,23 %) jih pravi, da so delno srečni. Najvišjo stopnjo sreče dosega 9,66 % študentov, nato sledi bolj negativen del, in sicer 4,83 % ne preveč srečnih študentov. Z najnižjim odgovorom na lestvici, da niso srečni, se poistoveti 1,21 % študentov.

Ključni element pri opredelitvi sreče vsakega posameznika so dejavniki, ki glede na to, kako so za koga pomembni, povzročijo povečanje oziroma zmanjšanje njegove sreče. Študentom je v drugem vprašanju ankete podan nabor 35 dejavnikov sreče materialnega in nematerialnega značaja, ki jih razporedijo glede na pomembnost v svojem življenju. Merska lestvica je v razponu od 1 (sploh ni pomembno) do 5 (zelo pomembno). Slika 8 na naslednji strani prikazuje razporeditev dejavnikov sreče glede na njihov pomen za srečo študentov, in sicer od najpomembnejšega do najmanj pomembnega.

Iz Slike 8 je razvidno, da je zdravje za študente najpomembnejši dejavnik sreče, saj ga po pomembnosti za svojo srečo (med vsemi 35 dejavniki sreče) uvrščajo na prvo mesto s povprečno pomembnostjo 4,72 enote. Zdravju po pomembnosti sledita svetla prihodnost (4,58) in uspeh v življenju (4,56), kar je pričakovano, saj študenti predstavljajo mlado, zagnano in v prihodnost naravnano populacijo. Nato se zvrsti nabor nematerialnih dejavnikov sreče, kot so družina, ljubezen, zaupanje, svoboda, druženje s prijatelji in prosti čas. Zelo visoko sta tudi izobrazba in uspešno opravljeni izpiti, kar je glede na njihovo trenutno življenjsko obdobje in vpetost v študij več kot pričakovano. Iz predstavljenega lahko trdim, da so za študente najpomembnejši nematerialni dejavniki sreče. Glede na to, da sem anketirala študente ekonomije, pričakujem, da bo denar izmed vseh naštetih dejavnikov izbran med pomembnejše dejavnike za njihovo srečo. Toda rezultati kažejo, da ni tako, saj se po pomembnosti za srečo študentov pojavlja na komaj dvajsetem mestu, s povprečno pomembnostjo 3,55 enote, takoj za njim pa je varčevanje s povprečno pomembnostjo 3,51 enote. Materialni dejavniki, kot so stanovanje, lepe obleke in avto, se nahajajo v drugi polovici lestvice o pomembnosti dejavnikov sreče. Primerjalni dejavniki, kot so višji položaj v družbi, višji dohodek od drugih in revščina drugih, se pojavljajo na nižjem delu razvrstitve po pomembnosti za srečo študentov, iz česar lahko sklepam, da relativna primerjava med študenti še ni tako izrazita. Na samem dnu seznama pomembnosti za srečo študentov lahko opazim vero (2,07) in politiko (2,05), kar je spet pričakovano glede na aktualne negativne dogodke v družbi (na primer korupcija, utaja davkov, pedofilija in podobno).

Iz opisanega lahko že izpostavim Easterlinova dognanja, da denar ni najpomembnejši dejavnik za srečo študentov. To lahko razberem tudi iz Slike 8. Tako materialni dejavniki niso pomembnejši od nematerialnih, da bi lahko bili srečni, čeprav je za študente v splošnem znano, da materialnih dejavnikov v tem življenjskem obdobju nimajo ravno v izobilju.

Slika 8: Povprečna pomembnost posameznega dejavnika sreče za študente*

Legenda: * Odgovori so podani na merski lestvici od 1 (sploh ni pomembno) do 5 (zelo pomembno).

4.4.2 Sreča glede na demografske značilnosti

Glede na raven trenutne sreče so študenti v povprečju na stopnji 3,67, to je med delno in precej srečnimi. Odgovori so podani na merski lestvici od 1 (nisem srečen) do 5 (zelo srečen). Opisano predstavlja Slika 9 skupaj s povprečno ravnjo trenutne sreče študentov glede na spol.

Slika 9: Povprečna raven trenutne sreče študentov* skupaj in glede na spol

Legenda: * Odgovori so podani na merski lestvici od 1 (nisem srečen) do 5 (zelo srečen).

Iz Slike 9 je razvidno, da so razlike v ravni trenutne sreče med moškimi in ženskami neznatne, saj povprečna razlika v sreči znaša 0,08 enote. Vrednost t-testa znaša 0,983 in točna stopnja značilnosti 0,326, kar pomeni, da razlike med moškimi in ženskami statistično niso značilne².

Ob pregledu dejavnikov sreče prikazuje Slika 10 na naslednji strani nabor izbranih dejavnikov sreče, kjer so povprečne relativne razlike med spoloma največje. Ob primerjavi po pomembnosti posameznega dejavnika sreče moških glede na ženske iz Slike 10 razberem, da so največje povprečne relativne razlike med spoloma v dejavnikih, kot so višji položaj v družbi, denar in višji dohodek od drugih, ki so pomembnejši za moške. Opisano lahko razložim z njihovo zgodovinsko funkcijo, ki je bila v vlogi glavnega hranilca in finančnega podpornika družine. Nato sledijo drugi dejavniki, kot so šport, politika in avto, ki so spet običajno nekoliko bolj moška področja. Za ženske so pomembnejši mehki dejavniki, kot so enakost, revščina drugih, partnerski odnos, otroci,

² V vseh primerih izračunam ustrezne teste glede oblike porazdelitev in temu prilagodim izbor testne statistike.

zaupanje, družina, urejen izgled in ljubezen. Večji pomen dejavnikov, kot so na primer otroci, družina in ljubezen, je pri ženskah prav tako povezan z njihovo osrednjo vlogo gospodinj v preteklosti.

Slika 10: Največja povprečna relativna razlika med spoloma glede pomembnosti dejavnikov sreče

Glede na različno stopnjo izobrazbe (dodiplomski in podiplomski študenti) je zanimivo proučiti, ali so bolj izobraženi tudi srečnejši, kot narekuje teorija. Slika 11 na naslednji strani prikazuje povezavo trenutne sreče študentov in dokončane stopnje njihove izobrazbe.

Iz Slike 11 je razvidno, da so najsrečnejši podiplomski študenti s VI/2., VII. in VI/1. stopnjo izobrazbe. Med njimi so izjemno majhne razlike, saj se z zaokroženim povprečjem opredeljujejo med 3,7 in 3,8 enote. Podpovprečno srečni so študenti s V. stopnjo (3,62) in na repu tisti z najvišjo, to je VIII/1. stopnjo izobrazbe (3,60). Razlike so majhne in tudi statistično niso značilne ($F = 0,541$, $p = 0,745$). Opisano je mogoče razumeti predvsem kot znak tega, da so študenti trenutno v podobnih življenjskih situacijah in da pri njihovih dejavnikih sreče prevladujejo drugi dejavniki, ne pa izobrazba. Ta pride v ospredje in postane pomembnejša kasneje, ko se posameznik finančno osamosvoji in si začne sam graditi lastno prihodnost. Takrat izobrazba določa življenjski status in prek tega precej več drugih dejavnikov sreče.

Slika 11: Povprečna raven trenutne sreče študentov glede na dokončano stopnjo izobrazbe***

Legenda: * Odgovori so podani na merski lestvici od 1 (nisem srečen) do 5 (zelo srečen). ** S IV. stopnjo izobrazbe je anketiran le en študent, zato ga izločim iz prikaza.

Ob primerjavi povprečne ravni trenutne sreče študentov z neto osebnim mesečnim dohodkom celotnega gospodinjstva študentov s starši, kot prikazuje Slika 12, opazim zanimivo povezavo. Ta kaže na obstoj Easterlinovega paradoksa, ki trdi, da denar ne more kupiti sreče.

Slika 12: Povprečna raven trenutne sreče študentov glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši*

Legenda: * Odgovori so podani na merski lestvici od 1 (nisem srečen) do 5 (zelo srečen).

Iz Slike 12 lahko presenetljivo razberem, da so najsrečnejši študenti, katerih gospodinjstva so brez dohodkov in prejemajo denarno podporo, prav tako tudi tisti z dohodki pod 500 EUR in študenti, ki ne vedo oziroma se ne želijo opredeliti glede višine dohodka gospodinjstva. Te tri skupine celo presegajo celotno povprečje (3,67). Študenti iz najbogatejših gospodinjstev so v zlatem povprečju, medtem ko so pod povprečjem mešani dohodkovi razredi. Na podlagi opisanega bi lahko zaključila, da bogatejši niso srečnejši od revnejših, vendar ob statističnem preverjanju razlik test pokaže statistično neznačilen vpliv ($F = 0,730$, $p = 0,681$). Predstavljeno si lahko spet razlagam s podobno življenjsko situacijo med študenti, saj se socialne razlike med njimi lahko delno zabrišejo s študentskim delom in štipendijami. Študenti iz najrevnejših gospodinjstev so zaradi prenizkih dohodkov prisiljeni delati. Menim, da se ne čutijo nesrečne, ker se sami trudijo za zaslužek in so aktivni glede izboljšanja svojega dohodkovnega položaja.

Na vprašanje o relativni pozicioniranosti gospodinjstev študentov s starši glede na dohodek v regiji, iz katere prihajajo, študenti odgovarjajo na merski lestvici od -3 (zelo slabo) do 3 (zelo dobro). V povprečju se pozicionirajo z 0,46 enote, to je med nevtralnimi in nekoliko boljimi v regiji. Moški so mnenja, da so pozicionirani nekoliko bolje v regiji v primerjavi z mnenjem žensk, saj povprečna razlika med spoloma znaša 0,22 enote. Moški torej bolj optimistično gledajo na svoj dohodkovni položaj, kar potrjujejo tudi statistične razlike ($t = 2,201$, $p = 0,028$). Pregled povprečne ravni trenutne sreče študentov in relativne dohodkovne pozicioniranosti gospodinjstev študentov s starši v regiji ne daje izrazitejšega rangiranja in statističnih razlik ($F = 1,769$, $p = 0,104$). Povezava je podrobneje predstavljena v Prilogi 3 v Sliki P 1.

Glede na to, da študenti prihajajo iz različnih regij, me zanima tudi, iz katere regije prihajajo najsrečnejši študenti. Predpostavljam, da so najsrečnejši študenti iz osrednjeslovenske regije, saj jim ta glede na razvitost, bližino fakultete, možnosti nastanitve pri starših, zabave in kulture ponuja največ ugodnosti. Slika 13 na naslednji strani prikazuje povezavo med povprečno ravno trenutne sreče študentov in regijami, iz katerih prihajajo.

Iz Slike 13 je razvidno, da so povprečne razlike v trenutni sreči študentov med regijami precej majhne. Najsrečnejši študenti prihajajo iz spodnjeposavske in podravske regije. Sreča omenjenih je znatno nad povprečjem s 4 enotami. Nadpovprečno srečni študenti prihajajo še iz jugovzhodne Slovenije ter goriške, obalno-kraške, zasavske in gorenjske regije. Podpovprečno srečni študenti so iz pomurske regije, takoj za njo presenetljivo sledi osrednjeslovenska, kar pomeni, da moja predpostavka o srečnih osrednjeslovenskih študentih ne drži ($F = 0,392$, $p = 0,959$). Na repu sreče so še preostale regije, in sicer savinjska, koroška in notranjsko-kraška.

Slika 13: Povprečna raven trenutne sreče študentov* glede na regije, iz katerih prihajajo

Legenda: * Odgovori so podani na merski lestvici od 1 (nisem srečen) do 5 (zelo srečen).

Zdravje je v splošnem najpomembnejša vrednota v življenju in v skladu s teorijo so najbolj zdravi ljudje tudi najsrečnejši. Študenti v povprečju svoje zdravje ocenjujejo zelo visoko, to je s 4,04 enote na merski lestvici od 1 (zelo slabo) do 5 (zelo dobro). Slika 14 na naslednji strani prikazuje primerjavo med povprečno ravnjo trenutne sreče študentov in njihovo oceno zdravja.

Ob primerjavi sreče glede na oceno lastnega zdravja, kot prikazuje Slika 14, pričakovano sreča najbolj zdravih študentov s 3,83 enote presega povprečje (3,67). Sreča študentov linearno pada s slabšanjem zdravja. Podpovprečno srečni so študenti z zadovoljivim, slabim in zelo slabim zdravjem. Opisano je statistično značilno ($F = 11,510$, $p = 0,000$) in je v skladu s teorijo.

Na vprašanje o tem, ali so verni, je vsak drugi študent odgovoril pritrdilno. Primerjava podatkov o povprečni ravni trenutne sreče študentov in njihove vere kaže, da so tako verni (povprečna sreča s 3,66 enote) kot neverni (povprečna sreča s 3,68 enote) približno enako srečni. Opisano ni v skladu s teorijo, ki pravi, da so bolj verni tudi srečnejši. Za anketirane študente Ekonomske fakultete očitno to ne drži. Razlike med skupinami statistično niso značilne ($t = -0,237$, $p = 0,813$).

Slika 14: Povprečna raven trenutne sreče študentov* glede na oceno zdravja

Legenda: * Odgovori so podani na merski lestvici od 1 (nisem srečen) do 5 (zelo srečen).

4.4.3 Analiza rezultatov

V nadaljevanju predstavljam analizo rezultatov po tematskih sklopih raziskovalnih vprašanj in iz njih postavljenih hipotez ter dodatnih zanimivosti. Najprej predstavim dejavnike sreče, to je skupino denarnih in nedenarnih dejavnikov. Znotraj denarnih dejavnikov sreče posebej izpostavim denar kot pomemben dejavnik sreče. Nato sledi tematika gospodarske krize. Predstavim vpliv gospodarske krize na srečo študentov in ostala pomembna področja ter dejavnike sreče. Znotraj posameznih vsebinskih področij poskušam potrditi zastavljene tri temeljne hipoteze.

4.4.3.1 Dejavniki sreče

Dejavniki sreče so ključni element sreče, saj lahko z njimi znatno izboljšamo raven lastne sreče. V vprašalniku zaradi različne pomembnosti predstavim nabor 35 dejavnikov sreče, ki jih zaradi obsežnosti in glede na vsebino združim v dve skupini, in sicer v denarne³ in nedenarne⁴. Slika 15 na naslednji strani prikazuje povprečno pomembnost obeh skupin dejavnikov za študente skupaj in glede na spol.

³ Denarni dejavniki sreče (ključni element je denar ali njegov vpliv oziroma povezava z njim): denar, avto, stanovanje, potovanja, lepe obleke, urejen izgled, zabava, višji dohodek od drugih, višji položaj v družbi, revščina drugih, delo (študentsko/redno) in varčevanje.

⁴ Nedenarni dejavniki sreče: ljubezen, izobrazba, uspešno opravljeni izpiti, šport, prijateljev uspeh, družina, druženje s prijatelji, prosti čas, politika, vera, mir, družbena kohezija, svoboda, zaupanje, kultura, čisto okolje in zrak, pitna voda, enakost, zdravje, partnerski odnos, otroci, uspeh v življenju in svetla prihodnost.

Slika 15: Povprečna pomembnost skupin denarnih in nedenarnih dejavnikov sreče za študente* skupaj in glede na spol

Legenda: * Odgovori so podani na merski lestvici od 1 (nisem srečen) do 5 (zelo srečen).

Iz Slike 15 razberem, da so za študente v povprečju nedenarni dejavniki sreče pomembnejši (3,87) kot denarni (3,16). Pri denarnih dejavnikih ženske nekoliko prednjačijo (za 0,2 enote) pred moškimi. Razlike med spoloma so statistično značilne ($t = -2,001$, $p = 0,046$). Pri skupini nedenarnih dejavnikov je povprečna razlika med spoloma minimalna, to je 0,02 enote. Razlike v tem primeru niso statistično značilne ($t = -0,433$, $p = 0,665$).

4.4.3.1.1 Denarni dejavniki sreče

Glede na raven sreče študentov je zanimivo raziskati, ali so denarni dejavniki pomemben element njihove sreče ali jim ne pomenijo nič. Slika 16 na naslednji strani prikazuje povprečno pomembnost skupine denarnih dejavnikov sreče za študente, razporejene glede na raven njihove trenutne sreče.

Iz Slike 16 razberem, da so razlike v povprečni pomembnosti denarnih dejavnikov sreče glede na raven trenutne sreče študentov izjemno majhne. Denarni dejavniki so najpomembnejši za zelo srečne (3,23) in precej srečne študente (3,18), prav tako tudi za najbolj negativno skrajnost študentov, ki se opredeljujejo, kot da niso srečni (3,18). Za delno srečne (3,11) in ne preveč srečne (3,10) so omenjeni dejavniki podpovprečno pomembni. Opisane razlike statistično niso značilne ($F = 0,678$, $p = 0,608$).

Slika 16: Povprečna pomembnost skupine denarnih dejavnikov sreče za študente* glede na raven trenutne sreče

Legenda: * Odgovori so podani na merski lestvici od 1 (sploh ni pomembno) do 5 (zelo pomembno).

Povprečna pomembnost skupine denarnih dejavnikov sreče za študente glede na dokončano stopnjo izobrazbe je prikazana v Sliki 17.

Slika 17: Povprečna pomembnost skupine denarnih dejavnikov sreče za študente* glede na dokončano stopnjo izobrazbe**

Legenda: * Odgovori so podani na merski lestvici od 1 (sploh ni pomembno) do 5 (zelo pomembno). ** S IV. stopnjo izobrazbe je anketiran le en študent, zato ga izločim iz prikaza.

Slika 17 prikazuje, da so denarni dejavniki sreče najpomembnejši za študente s VI/1. in VI/2. stopnjo izobrazbe, ki so nad povprečjem (3,16). Najmanj so ti dejavniki pomembni najvišje izobraženim, to je študentom z VIII/1. stopnjo izobrazbe (2,94). Pod povprečjem so še študenti s V. in VII. stopnjo izobrazbe. Razlike so majhne in statistično neznačilne ($F = 0,935$, $p = 0,458$), kar si lahko, kot že prej omenjeno, razlagam s še ne tako izrazitim pomenom izobrazbe v trenutnem življenjskem obdobju študentov, kajti ta dejavnik prihaja v ospredje v zrelejših življenjskih obdobjih.

Glede na regije, iz katerih prihajajo študenti, prikazuje Slika 18 povprečno pomembnost skupine denarnih dejavnikov sreče za študente.

Slika 18: Povprečna pomembnost skupine denarnih dejavnikov sreče za študente glede na regije, iz katerih prihajajo*

Legenda: * Odgovori so podani na merski lestvici od 1 (sploh ni pomembno) do 5 (zelo pomembno).

Slika 18 prikazuje, da so denarni dejavniki sreče najpomembnejši za študente iz zasavske regije (3,56), kar je razumljivo, saj iz te regije prihajajo študenti, katerih gospodinjstva imajo v povprečju najnižje dohodke med vsemi anketiranimi študenti. Sledi podravska regija, kjer se študenti opredelijo z nadpovprečnim deležem brezposelnosti staršev, to je predvsem mater, čeprav so glede na dohodek gospodinjstev nad povprečjem. Sledijo koroška, goriška, savinjska, notranjsko-kraška, pomurska in gorenjska regija, pri katerih je pomembnost skupine denarnih dejavnikov sreče tudi nadpovprečna. V omenjenih regijah (z izjemo goriške) je dohodek gospodinjstev pod povprečjem, zato so tudi denarni dejavniki za te študente pomembnejši, saj jim omogočajo življenjski obstoj. Pod

povprečjem je glede na pomen denarnih dejavnikov spodnjeposavska regija, čeprav je izmed vseh regij po dohodku gospodinjstev na najnižji ravni in ima najvišji delež brezposelnosti staršev anketiranih študentov. Razlike med regijami so izjemno majhne. Jugovzhodna Slovenija, osrednjeslovenska in obalno-kraška regija pripisujejo podpovprečen pomen denarnim dejavnikom, kar pri prvih dveh regijah lahko razložim z nadpovprečno visokimi in pri slednji s srednje visokimi dohodki gospodinjstev. Statistični test preverjanja razlik pokaže rezultat, ki je zelo blizu potrditvi ($F = 1,625$, $p = 0,089$).

Slika 19 v nadaljevanju prikazuje pregled povprečne pomembnosti skupine denarnih dejavnikov sreče za študente glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši. Iz Slike 19 je razvidno, da so denarni dejavniki sreče najpomembnejši za študente iz gospodinjstev brez dohodkov, ki prejemajo denarno podporo, in iz gospodinjstev z manj kot 500 EUR dohodkov. Opisano je razumljivo, saj tem gospodinjstvom primanjkuje denarja, ki je nujni dejavnik za preživetje. Na ravni povprečja je največ dohodkovnih razredov, iz česar lahko sklepam, da so s svojimi denarnimi dejavniki zadovoljni. Študentom iz najbogatejših gospodinjstev (5.000 EUR in več) so denarni dejavniki podpovprečno pomembni (3,07), saj imajo te potrebe popolnoma zadovoljene. Prav tako sta pod povprečjem še dve srednji dohodkovni skupini glede na razdelitev, in sicer med 1.500 in 1.999 EUR in med 2.500 in 2.999 EUR.

Slika 19: Povprečna pomembnost skupine denarnih dejavnikov sreče za študente glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši*

Legenda: * Odgovori so podani na merski lestvici od 1 (sploh ni pomembno) do 5 (zelo pomembno).

Podrobnejši pregled denarja kot dejavnika sreče za študente pove, da je njegova pomembnost v povprečju na 3,55 enote, to je med delno pomembnim in precej

pomembnim (med 3 in 4). Študenti odgovarjajo na merski lestvici od 1 (sploh ni pomembno) do 5 (zelo pomembno). Moškim je denar nekoliko pomembnejši kot ženskam, saj v povprečju temu dejavniku pripisujejo pomen s 3,80 enote v primerjavi s 3,38 enote, kot ga pripisujejo ženske. Razlike med spoloma so statistično značilne ($t = 4,819$, $p = 0,000$).

Slika 20 v nadaljevanju prikazuje deleže študentov (v %) glede na spremembo pomena denarja kot dejavnika sreče v zadnjih petih letih.

Slika 20: Deleži študentov (v %) glede na spremembo pomena denarja kot dejavnika sreče v zadnjih petih letih

Iz Slike 20 je razvidno, da se je pomen denarja kot dejavnika sreče v zadnjih petih letih pri večini povečal, to velja za 76,41 % študentov, za 18,46 % študentov se je zmanjšal in za 5,13 % je ostal enak. Glede na spol se je pomen denarja v zadnjih petih letih v povprečju bolj povečal za moške (za 0,66 enote) kot za ženske (za 0,58 enote). Statistični test pokaže naslednjo značilnost razlik ($t = 1,682$, $p = 0,093$).

Ob pregledu pomembnosti denarja kot dejavnika sreče glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši, kot prikazuje Slika 21 na naslednji strani, dobim zanimive povezave. Iz Slike 21 lahko presenetljivo razberem, da je denar kot dejavnik sreče nadpovprečno pomemben za študente iz bogatejših gospodinjstev (vsi višji dohodkovni razredi), ki so po pomembnosti denarja nad povprečjem (nad 3,55 enote). Denar je najmanj pomemben za študente iz gospodinjstev z neto dohodki, nižjimi od 500 EUR, in prav tako podpovprečno za študente iz gospodinjstev brez dohodkov, ki prejemajo denarno podporo. Prav tako so pod povprečjem nižji dohodkovni razredi oziroma prva

polovica teh po velikosti. Očitno imajo študenti iz bogatih družin »privzgojeno« denarno težnjo oziroma čut. Diener (2005) potrjuje, da otrokom iz bogatejših družin starši vcepljajo samoumevnost za razkošno življenje, ki je po njihovem mnenju nujno za srečo. Otrok dobi občutek, da mora tudi on doseči visok dohodek kot njegovi starši, da se bo tako izognil revščini. Luthar (2003) trdi, da se zaradi takšnih pritiskov s strani staršev pri otrocih pojavijo »psihološki stroški« materialnega bogastva, kot je na primer depresija.

Slika 21: Povprečna pomembnost denarja kot dejavnika sreče za študente glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši*

Legenda: * Odgovori so podani na merski lestvici od 1 (sploh ni pomembno) do 5 (zelo pomembno).

Z zastavljenim tretjim vprašanjem v anketi »Ali menite, da denar lahko kupi srečo?« želim pridobiti neposredni odgovor študentov o obstoju Easterlinovega paradoksa, s čimer bi dobila takojšnjo in najbolj pravilno potrditev ali zavrnitev prve temeljne hipoteze. Pri tem uporabim spremenljivko mnenje študentov o tem, ali denar lahko kupi srečo. Povprečna ocena strinjanja s trditvijo, da denar lahko kupi srečo, je 2,81 enote na merski lestvici od 1 (popolnoma se ne strinjam) do 5 (popolnoma se strinjam). Na podlagi izračuna t-testa za en vzorec iz analize izhaja, da je povprečna razlika vrednosti odgovorov za 1,186 enote manjša od testirane povprečne vrednosti strinjanja s trditvijo (testna vrednost = 4). Razlika je statistično značilna ($t = -24,034$, $p = 0,000$), kar pomeni, da lahko za anketirane študente Ekonomske fakultete trdim, da se ne strinjajo s trditvijo, da denar lahko kupi srečo. Prvo hipotezo lahko torej potrdim. Rezultati so podrobneje prikazani v Prilogi 4 v Tabeli P 2.

Za preverjanje pravilnosti odgovorov študentov in za popolno potrditev svoje temeljne hipoteze o Easterlinovem paradoksu zastavim študentom skrito kontrolo. V četrtem vprašanju ankete zato postavim trditev »Denar je pot do sreče«. Študenti podajo oceno

strinjanja na merski lestvici od 1 (popolnoma se ne strinjam) do 5 (popolnoma se strinjam). Povprečno strinjanje študentov s trditvijo je 2,76 enote, to je med ne strinjam se (2) in deloma se strinjam (3). Z izvedbo t-testa za dva odvisna vzorca dobim rezultate, ki so podrobneje predstavljeni v Prilogi 5 v Tabeli P 3. Razberem lahko, da sta obe vprašanji povezani, kar kaže Pearsonov korelacijski koeficient (0,698), pri čemer je ta povezanost statistično značilna ($p = 0,000$). To pomeni, da če študenti na prvo vprašanje odgovorijo negativno (ali pozitivno), prav tako negativno (ali pozitivno) odgovorijo pri drugi trditvi. Povprečna razlika v odgovorih študentov je zelo nizka, saj znaša 0,051 enote, s standardnim odklonom 0,758. Vrednost t-testa znaša 1,366, točna stopnja značilnosti pa 0,173 ($p > 0,05$), kar pomeni, da razlike v mnenju, da denar lahko kupi srečo, in v trditvi, da je denar pot do sreče, ne obstajajo. Študenti torej resnično odgovarjajo na zastavljeni vprašanji in resnično menijo, da denar ne more kupiti sreče oziroma da denar ne vodi do sreče.

Iz predstavljenega lahko povzamem, da je moja prva temeljna hipoteza v magistrskem delu, ki pravi, da denar ne more kupiti sreče, potrjena. Easterlinov paradoks torej obstaja med anketiranimi študenti Ekonomske fakultete. Denar torej ni ključni element sreče študentov.

Ob tretjem vprašanju, ki (kot že prej omenjeno) sprašuje študente o tem, ali denar lahko kupi srečo, zastavim dodatno vprašanje odprtega tipa. Tako študenti s svojimi besedami razložijo, zakaj so takega mnenja. Na vsebinsko vprašanje odgovori 332 študentov od skupno 414 anketiranih. Študenti nanizajo izjemno zanimiv nabor različnih mnenj, katerih izbor je predstavljen v Tabeli 1 na naslednji strani.

Zaradi obsežnosti vsebinskih odgovorov študentov uporabim za njihovo podrobnejšo analizo program Wordle. Ta iz celote obsežnega vsebinskega teksta izlušči najpogosteje uporabljene besede in jih prikaže v lažje berljivi obliki, tj. strnjenih oblakov besed. Besede so izbočene po velikosti glede na pogostost pojava v tekstu. Nabor najpogosteje uporabljenih besed študentov pri odgovoru na tretje odprto vprašanje je predstavljen v Sliki 22.

Tabela 1: Izbor odgovorov študentov na 3. vprašanje ankete »Ali menite, da denar lahko kupi srečo?« in njihova vsebinska obrazložitev

Anketiranci	3. vprašanje: Ali menite, da denar lahko kupi srečo?	Razložite, zakaj?
Študent 35	3	Denar je pomemben za zadovoljitev osnovnih potreb, potem je nepomemben.
Študent 61	2	Sreča prihaja od znotraj in ne iz materialnih dobrin.
Študent 74	2	Denar lahko nekatere stvari olajša, naredi bolj dostopne, ne more pa kupiti sreče.
Študent 128	4	Delno se strinjam, ker če nimaš denarja, preprosto v današnji družbi ne moreš biti srečen (vse stane).
Študent 253	3	Kupi lahko materialne dobrine, nematerialnih, ki so ključne za srečo, pa ne.
Študent 257	2	Ker nam denar ne more kupiti vrednot, kot so ljubezen, prijateljstvo, družina, lahko nam samo zagotovi materialne zadeve.
Študent 275	2	Ker z denarjem lahko kupimo samo materialne stvari, ki ne prinašajo sreče.
Študent 294	2	Ker je sreča zame v večji meri v drugih stvareh.
Študent 301	3	Ravnovesje v vsem življenju je najpomembnejše.
Študent 304	3	Če si ne moreš privoščiti osnovnih stvari, je to na koncu vsakodnevna skrb, ne sreča.
Študent 305	1	Notranje sreče ne moreš kupiti z denarjem.
Študent 323	3	Do neke mere je nujno potreben, a ko to mejo preseže, denar izgubi moč za srečo.
Študent 324	2	Sreča je odvisna od posameznikovih vrednot, ne denarja.
Študent 344	2	Denar ni pogoj za srečo, najboljše stvari so zastonj.
Študent 346	5	Lahko si karkoli privoščiš (razen zdravja).
Študent 413	3	Če si bolan, si lahko privoščiš drage operacije; lahko potuješ, spoznavaš svet ... Ljubezni in prijateljstva ne moreš kupiti.

Legenda: * Odgovori so podani na merski lestvici od 1 (popolnoma se ne strinjam) do 5 (popolnoma se strinjam).

4.4.3.1.2 Nedenarni dejavniki sreče

Nedenarni dejavniki so pomemben element sreče. Pomen skupine nedenarnih dejavnikov sreče se je za študente v zadnjih petih letih povečal v povprečju za 0,42 enote na merski lestvici od -1 (zmanjšal) do 1 (povečal). Povprečno pomembnost skupine nedenarnih dejavnikov sreče za študente glede na raven njihove trenutne sreče prikazuje Slika 23.

Slika 23: Povprečna pomembnost skupine nedenarnih dejavnikov sreče za študente* glede na raven trenutne sreče

Legenda: * Odgovori so podani na merski lestvici od 1 (sploh ni pomembno) do 5 (zelo pomembno).

Iz Slike 23 razberem, da so razlike v povprečni pomembnosti skupine nedenarnih dejavnikov sreče med skupinami študentov glede na raven njihove trenutne sreče izredno majhne. Nedenarni dejavniki so nadpovprečno pomembni za ne preveč srečne in precej srečne študente, medtem ko so najbolj negativnemu delu, to je študentom, ki niso srečni, ti dejavniki najmanj pomembni za srečo. Nekoliko nad njimi so zelo srečni in delno srečni študenti, ki so pa še vedno pod povprečjem pomembnosti omenjenih dejavnikov.

Na vprašanje o povečanju, zmanjšanju ali nespremenjenosti pomena posameznega dejavnika sreče v življenju anketiranih študentov v zadnjih petih letih se študenti glede največjih sprememb v pomembnosti nematerialnih dejavnikov opredeljujejo tako, kot prikazuje Slika 24 na naslednji strani.

Slika 24: Največji odklik pri povprečnem povečanju in zmanjšanju pomena nedenarnih dejavnikov sreče za študente v zadnjih petih letih*

Legenda: * Odgovori so podani na merski lestvici od -1 (zmanjšanje) do 1 (povečanje).

Iz Slike 24 razberem, da se je v življenju študentov v zadnjih petih letih znotraj skupine nedenarnih dejavnikov sreče za največ študentov v povprečju povečal pomen izobrazbe, uspeha v življenju in uspešno opravljenih izpitov. Opisano je pričakovano, saj so študenti začeli študirati in si oblikovati lastno pot v prihodnost. Poleg omenjenih dejavnikov se je povečal tudi pomen družine, zdravja, ljubezni, svetle prihodnosti, druženja s prijatelji, zaupanja in svobode, kar spet kaže na odraščanje študentov. Pomen politike in vere v njihovem življenju se je zmanjšal. Slednje je pričakovano glede na zadnje dogodke na omenjenih dveh področjih (korupcija, utaja davkov in podobno).

Slika 25 na naslednji strani prikazuje primerjavo povprečne pomembnosti skupine nedenarnih dejavnikov sreče za študente glede na dokončano stopnjo njihove izobrazbe. Iz Slike 25 je razvidno, da so nedenarni dejavniki sreče pomembni za večino študentov ne glede na stopnjo izobrazbe, z izjemo dveh skrajnosti, to je študentov s V. in VIII/1. stopnjo. V slednjih dveh primerih so ti dejavniki podpovprečno pomembni. Razlike med skupinami so majhne in statistično neznačilne ($F = 0,978$, $p = 0,431$). Na podlagi tega lahko zaključim, da na tej ravni zrelosti študentov izobrazba ne igra tako ključne vloge kot v poznejših srednjih letih, ko v ospredje pride redna zaposlitev in boj za napredovanje. Takrat se pomen izobrazbe pokaže v pravi luči.

Slika 25: Povprečna pomembnost skupine nedenarnih dejavnikov sreče za študente* glede na dokončano stopnjo izobrazbe**

Legenda: * Odgovori so podani na merski lestvici od 1 (sploh ni pomembno) do 5 (zelo pomembno). ** S IV. stopnjo izobrazbe je anketiran le en študent, zato ga izločim iz prikaza.

Slika 26 na naslednji strani prikazuje povprečno pomembnost skupine nedenarnih dejavnikov sreče za študente glede na regije, iz katerih prihajajo. Ob hitrem pregledu v Sliki 26 opazim, da so nedenarni dejavniki sreče nadpovprečno pomembni (nad 3,87 enote) predvsem v regijah, ki so gospodarsko manj razvite in v katerih prevladuje višja stopnja brezposelnosti. Na prvih dveh mestih sta tako gospodarsko najmanj razviti regiji, in sicer savinjska in spodnjeposavska. Sledijo ostale manj razvite regije, kot so koroška, zasavska, pomurska in notranjsko-kraška. Na ravni povprečja je le goriška regija. V gospodarsko razvitejših regijah, kot so gorenjska, obalno-kraška, osrednjeslovenska regija, jugovzhodna Slovenija in podravska, je pomembnost skupine nedenarnih dejavnikov sreče za študente pod povprečjem. Razberem lahko, da so razlike med regijami majhne, toda statistični test razlik pokaže, da so opisane razlike statistično značilne ($F = 2,064$, $p = 0,022$). Menim, da predstavljene razlike pomembnosti nedenarnih dejavnikov za srečo študentov glede na regije, iz katerih prihajajo, izhajajo iz tega, da študenti zaradi obilice dela poleg študija, pomanjkanja prostega časa in hitrejšega načina življenja v razvitejših regijah le težko najdejo čas za uživanje v nematerialnih dejavnostih. Na te pogosto tudi pozabijo. V gospodarsko manj razvitih regijah način življenja tudi ni tako hiter in si ljudje lažje vzamejo čas ter uživajo v nedenarnih dejavnostih sreče. V nekaterih primerih so lahko nedenarni dejavniki tudi nadomestilo denarnih in nov vir sreče (zaradi pomanjkanja materialnih dobrin).

Slika 26: Povprečna pomembnost skupine nedenarnih dejavnikov sreče za študente* glede na regije, iz katerih prihajajo

Legenda: * Odgovori so podani na merski lestvici od 1 (sploh ni pomembno) do 5 (zelo pomembno).

Najzanimivejše za ekonomiste pa ostaja za konec, in sicer primerjava nedenarnih dejavnikov sreče glede na dohodek. Slika 27 na naslednji strani prikazuje povprečno pomembnost skupine nedenarnih dejavnikov sreče glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši. Iz Slike 27 je razvidno, da ni sistematične povezave med stopnjo pomembnosti skupine nedenarnih dejavnikov sreče glede na dohodkovne razrede celotnih gospodinjstev, saj so ti mešano razporejeni glede na rang velikosti dohodka. Nedenarni dejavniki so tako precej pomembni za gospodinjstva brez dohodkov, ki prejemajo denarno podporo, prav tako tudi za najbogatejša gospodinjstva (dohodek 5.000 EUR in več) in za nižji dohodkovni razred (500–999 EUR). Podpovprečno so ti dejavniki pomembni za srednje in višje dohodkovne razrede v razponu od 1.500 do 4.999 EUR ter za gospodinjstva z manj kot 500 EUR mesečnega dohodka. Menim, da nižji dohodkovni razredi iščejo vire sreče v nedenarnih dejavnikih sreče, ker jim primanjkuje denarja in materialnih dobrin. Oboje je zanje nedostopno, zato tem dobrinam pripisujejo nadpovprečen pomen. Za ljudi z nadpovprečno visokimi dohodki (kot je primer nad 5.000 EUR in več) denarni dejavniki niso tako pomembni, saj imajo te potrebe v celoti zadovoljene, zato iščejo vire sreče v nedenarnih stvareh.

Slika 27: Povprečna pomembnost skupine nedenarnih dejavnikov sreče za študente* glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši

Legenda: * Odgovori so podani na merski lestvici od 1 (sploh ni pomembno) do 5 (zelo pomembno).

4.4.3.2 Vpliv finančno-gospodarske krize na srečo

Za ugotovitev morebitnega vzroka sprememb v sreči ljudi je potrebna primerjava med ravno sreče danes in v preteklosti, na primer pred nekaj leti. Sprememba občutenja sreče je lahko posledica gospodarske krize ali vpliva drugih dejavnikov, ki so to poslabšali ali celo izboljšali. S tem namenom najprej v nadaljevanju prikazujem Sliko 28, ki kaže povprečno primerjavo ravni sreče študentov pred petimi leti in danes. Ob tej primerjavi lahko iz Slike 28 razberem, da so bili študenti v preteklosti v povprečju nekoliko srečnejši (3,86 enote) kot danes (3,67 enote). Povprečna razlika v sreči študentov znaša 0,19 enote, vendar ni statistično značilna ($F = 1,474$, $p = 0,209$).

Ob predstavljenem se mi porodijo številna vprašanja. Ali so vzrok za poslabšanje sreče študentov faza odraščanja in številne nove skrbi ter delna finančna osamosvojitve izpod okrilja staršev? Ali so vzrok nove številne obveznosti, kot je na primer naporen študij? Ali je temu botrovala gospodarska kriza, ki je pogosto že znani odgovor (izgovor) na vsa vprašanja?

Slika 28: Povprečna raven sreče študentov* pred petimi leti in danes

Legenda: * Odgovori so podani na merski lestvici od 1 (nisem srečen) do 5 (zelo srečen).

Na prej zastavljena vprašanja želim dobiti neposreden odgovor od študentov, zato dodam še vprašanje o tem, kako je gospodarska kriza vplivala na njihova številna področja, med njimi tudi na njihovo srečo. Sama v svoji drugi temeljni hipotezi predpostavljam, da je gospodarska kriza poslabšala raven njihove sreče. Študenti na zastavljeno vprašanje odgovarjajo na merski lestvici od -3 (zelo poslabšala) do 3 (zelo izboljšala). Deleži študentov (v %) glede na mnenje o tem, kako je gospodarska kriza vplivala na njihovo srečo, so prikazani v Sliki 29 na naslednji strani.

Iz Slike 29 razberem, da največ študentov (61,35 %) meni, da gospodarska kriza ni spremenila njihove sreče. Slaba tretjina študentov (26,33 %) je mnenja, da je gospodarska kriza malo poslabšala njihovo srečo, 4,11 %, da jo je precej poslabšala, in 0,97 %, da je zelo poslabšala njihovo srečo. Nato sledijo nizko zastopane skupine študentov s pozitivnim občutkom glede krize, saj je 3,86 % študentov mnenja, da je gospodarska kriza malo izboljšala raven njihove sreče, 2,17 %, da jo je precej izboljšala, in 1,21 %, da jo je zelo izboljšala. Nadpovprečno srečni študenti so izkusili izboljšanje svoje sreče zaradi vpliva gospodarske krize, medtem ko so podpovprečno srečni študentje izkusili poslabšanje, kar lahko tudi statistično potrdim ($F = 14,479$, $p = 0,000$). Opisano je predstavljeno v Prilogi 6 v Sliki P 2. Za razliko od večine, ki je izkusila negativen vpliv krize, so nadpovprečno srečni in s tem pozitivno naravnani študenti očitno izkoristili redke priložnosti, ki jih je ustvarila kriza, in si tako na različne načine povišali raven svoje sreče (na primer redno zaposleni so izgubili zaposlitev in so jo dobili študenti zaradi cenejše oblike zaposlitve s strani delodajalca, zaradi upada dohodka so bolj pozitivno naravnani študenti svoje vire sreče začeli iskati v nedenarnih dejavnih sreče, ki so zastonj, in podobno). Menim, da

podpovprečno srečni študenti preveč pesimistično gledajo na svoj položaj, kar se kaže tudi v njihovih negativnih odgovorih glede vpliva krize.

Slika 29: Deleži študentov (v %) glede na mnenje o vplivu gospodarske krize na njihovo srečo

Povprečni odgovor študentov na zastavljeno vprašanje o vplivu gospodarske krize na njihovo srečo znaša -0,26 enote in standardni odklon v odgovorih 0,828 enote. Pridobljene podatke preverim s t-testom, ključni rezultati pa so predstavljeni v Prilogi 7 v Tabeli P 4. Iz rezultatov izhaja, da je povprečna razlika v oceni odgovorov za 0,744 enote višja od testirane (zaradi predpostavke o poslabšanju sreče zaradi vpliva krize kot testno vrednost uporabim -1 (malo poslabšala)). Ocena se najbolj približa oceni 0, kar pomeni, da ni sprememb pri občutku sreče pri anketiranih študentih. Točna stopnja značilnosti je 0,000 ($p < 0,01$), kar pomeni, da lahko za anketirane študente Ekonomske fakultete trdim, da gospodarska kriza ni vplivala na raven njihove sreče. Druga hipoteza je tako za študente zavrnjena.

Glede na spol se vpliv gospodarske krize nekoliko razlikuje med ženskami in moškimi. Povprečna ocena žensk znaša -0,33 enote, medtem ko moških -0,14 enote. V Prilogi 8 v Tabeli P 5 so predstavljeni rezultati t-testa med spoloma. Vrednost t-testa znaša 2,398 in stopnja značilnosti 0,017, kar pomeni, da se vpliv gospodarske krize na srečo anketiranih študentov Ekonomske fakultete razlikuje med moškimi in ženskami.

Študenti predstavljajo le del populacije, ki je starostno omejen in (kot je pravkar dokazano) ne občuti vpliva gospodarske krize. Menim, da druge starostne skupine, na primer srednji starostni razred, kot so njihovi starši, negativen vpliv gospodarske krize bolj občuti.

Najlažje dobim odgovor na to predpostavko, čeprav posreden, tako da povprašam študente o tem, kako je gospodarska kriza vplivala na srečo njihovih staršev. Odgovori so podani na merski lestvici od -3 (zelo poslabšala) do 3 (zelo izboljšala). Drugo hipotezo s tem razširim s študentov še na starše in predpostavljam, da se je raven sreče staršev zaradi vpliva finančno-gospodarske krize znižala. Slika 30 prikazuje razporeditev odgovorov študentov (v %) glede na mnenje o vplivu gospodarske krize na srečo njihovih staršev.

Slika 30: Deleži študentov (v %) glede na mnenje o vplivu gospodarske krize na srečo njihovih staršev

Iz Slike 30 razberem, da je najvišji delež študentov (39,86 %) mnenja, da je gospodarska kriza malo poslabšala srečo njihovih staršev, sledi 36,23 % študentov z mnenjem, da ni sprememb, in 17,15 %, da jo je precej poslabšala. Manjšinsko zastopani s 3,86 % so mnenja, da je kriza zelo poslabšala srečo staršev, 2,17 %, da jo je malo izboljšala, in 0,72 %, da jo je precej izboljšala. Ob hitri primerjavi z ravno srečo študentov opazim večji delež negativnih odgovorov za starše.

S povprečnim odgovorom -0,86 enote na zgoraj zastavljeno vprašanje rezultati kažejo, da se je sreča staršev zaradi vpliva krize znižala v povprečju bolj kot za študente, to je s povprečno razliko -0,60 enote. Trditev statistično preverim s t-testom za en vzorec. Rezultati so prikazani v Prilogi 9 v Tabeli P 6. Ob predpostavki majhnega poslabšanja sreče staršev (testna vrednost -1 (malo poslabšala)) zaradi vpliva gospodarske krize, rezultati kažejo, da je povprečna razlika v odgovorih 0,179, kar pomeni, da lahko potrdim majhno poslabšanje sreče za starše študentov zaradi vpliva gospodarske krize ($p = 0,000$). Trditev lahko posplošim na celotno populacijo anketiranih študentov z 1-odstotnim tveganjem.

Na podlagi opisanega lahko zavrnem drugo hipotezo za študente, ki trdi, da je finančno-gospodarska kriza poslabšala raven njihove sreče. Gospodarska kriza torej na srečo študentov ni vplivala, medtem ko je srečo njihovih staršev malo poslabšala. Druga hipoteza za starše je potrjena. Hipoteza za mlade študente torej ne drži, medtem ko drži za srednjo starostno generacijo, to je za njihove starše, ki so vpliv gospodarske krize občutili v majhni meri.

Ob pregledu vpliva gospodarske krize na povprečno spremembo sreče študentov glede na njihovo dokončano stopnjo izobrazbe, kot prikazuje Slika 31, lahko razberem naslednje povezave.

Slika 31: Povprečna sprememba sreče študentov zaradi vpliva gospodarske krize glede na dokončano stopnjo izobrazbe***

Legenda: * Odgovori so podani na merski lestvici od -3 (zelo poslabšala) do 3 (zelo izboljšala). ** S IV. stopnjo izobrazbe je anketiran le en študent, zato ga izločim iz prikaza.

Slika 31 kaže, da je kriza nadpovprečno znižala raven sreče najvišje izobraženim študentom, in sicer z VIII/1. stopnjo izobrazbe (-0,60 enote). Okoli povprečja (-0,26) se giblje večina študentov s preostalimi stopnjami izobrazbe, kot so V., VI/2. in VI/1. Sledi zelo majhno poslabšanje sreče pri VII. stopnji izobrazbe (-0,10). Ob statističnem preverjanju razlik pokaže test statistično neznačilen vpliv ($F = 0,358$, $p = 0,877$). Izobrazba, kot že večkrat dokazano, še ne predstavlja izrazitega dejavnika za razlike med študenti.

Slika 32 prikazuje primerjavo povprečne spremembe sreče študentov zaradi vpliva gospodarske krize glede na regije, iz katerih prihajajo.

Slika 32: Povprečna sprememba sreče študentov zaradi vpliva gospodarske krize glede na regije, iz katerih prihajajo*

Legenda: * Odgovori so podani na merski lestvici od -3 (zelo poslabšala) do 3 (zelo izboljšala).

Iz Slike 32 je razvidno, da je največje poslabšanje sreče pri študentih iz koroške regije, kjer je poslabšanje precej nad povprečjem (-0,83 enote). Iz te regije prihajajo študenti z znatno podpovprečno ravno trenutne sreče, ki jo je očitno gospodarska kriza najbolj prizadela. Sledijo zasavska, spodnjeposavska, obalno-kraška, osrednjeslovenska in goriška regija. Nekje v povprečju je jugovzhodna Slovenija (-0,26), medtem ko je pri preostalih regijah vpliv gospodarske krize podpovprečen (pomurska, savinjska, notranjsko-kraška in gorenjska). Iz podravske regije prihajajo najsrečnejši študenti in na njihovo srečo, kot kaže Slika 32, gospodarska kriza ni vplivala. Ob statističnem preverjanju razlik test pokaže statistično neznačilen vpliv ($F = 0,901$, $p = 0,539$).

4.4.3.3 Vpliv finančno-gospodarske krize na finančni položaj

Večini študentov finančno pomagajo starši (85,99 %), medtem ko znaša delež finančno samostojnih študentov 14,01 %. Ob primerjavi po spolu je večji delež podpiranih moških (87,57 %) kot žensk (84,90 %). Opisano v deležih prikazuje Tabela 2 na naslednji strani.

Tabela 2: Deleži študentov (v %) glede na finančno pomoč staršev po spolu in skupaj

Vam starši še finančno pomagajo?	Moški (v %)	Ženske (v %)	Skupaj (v %)
Da	87,57	84,90	85,99
Ne	12,43	15,10	14,01

Iz Tabele 2 lahko razberem, da večji padec sreče zaradi vpliva gospodarske krize občutijo tisti študenti, ki jim starši še finančno pomagajo, saj se je tem sreča zaradi vpliva krize v povprečju zmanjšala za -0,26 enote. Študentom, ki so finančno samostojni, se je raven sreče znižala nekoliko manj, to je v povprečju za -0,22 enote. Opazim lahko, da je razlika med skupinama neznatna. Ob preverjanju s t-testom lahko potrdim, da razlika med skupinama statistično ni značilna ($t = -0,267$, $p = 0,790$). Tabela 3 v nadaljevanju prikazuje deleže študentov (v %), ki opravljajo delo prek študentskega servisa.

Tabela 3: Deleži študentov (v %), ki opravljajo delo prek študentskega servisa

Ali ste v času zadnjih let delali prek študentskega servisa?	Deleži študentov (v %)
Da, redno	32,12
Da, občasno	51,09
Ne	15,57
Sem redno zaposlen.	1,22

Študenti so, kar se tiče dela, zelo pridni. Kot kaže Tabela 3, jih 32,12 % redno dela prek študentskega servisa, 51,09 % le občasno in 1,22 % je takih, ki so redno zaposleni. Le 15,57 % študentov nima nobene oblike zaposlitve.

Slika 33 na naslednji strani prikazuje deleže študentov glede na razloge za njihovo delo prek študentskega servisa. Iz Slike 33 je razvidno, da polovica študentov (50,10 %) pričakovano opravlja delo zato, da bi si lahko privoščili luksuzne dobrine in storitve, kot so obiski koncertov, kinematografov, boljše obleke, potovanja in podobno. Presenetljivo veliko študentov (21,33 %) dela, da bi zaslužili za nujne življenjske potrebščine, kot so hrana, pijača in obleke. Ti morajo sami poskrbeti za svoj življenjski obstoj. 14,08 % študentov dela, da bi zaslužili za študij, knjige in najemnino. Dobra desetina študentov, to je 12,68 %, ne dela prek študentskega servisa in 1,81 % jih je redno zaposlenih.

Slika 33: Deleži študentov (v %) glede na razloge za delo prek študentskega servisa*

Legenda: * Pri tem vprašanju je možnih več odgovorov.

Starši anketiranih študentov so v večini zaposleni (očetje 82,66 %, mame 84,67 %). V obdobju zadnjih petih let jih je dobra desetina izgubila zaposlitev (očetje 11,53 %, mame 11,95 %). Skoraj polovici staršev je dohodek ostal enak (očetje 44,30 %, mame 47,55 %), okoli 40 % se je zmanjšal (očetje 42,03 %, mame 41,42 %) in dobri desetini se je povečal (očetje 13,67 %, mame 11,03 %).

Študenti tudi finančno prispevajo v skupno gospodinjstvo s starši, in sicer v povprečju 54,49 EUR. Ob primerjavi po spolu ženske prispevajo v povprečju več kot moški, in sicer 58,62 EUR, medtem ko moški 48,76 EUR. Na vprašanje, ali so zadovoljni z neto mesečnim dohodkom celotnega gospodinjstva s starši, več kot polovica študentov (57,18 %) odgovarja, da niso zadovoljni, medtem ko so preostali (42,82 %) zadovoljni. Tabela 4 na naslednji strani prikazuje deleže študentov (v %) glede na povezanost njihovega zadovoljstva z neto mesečnim dohodkom celotnega gospodinjstva s starši in ravni njihove trenutne sreče.

Iz Tabele 4 je razvidno, da ne glede na občutenje trenutne sreče prevladuje v vseh skupinah nezadovoljstvo študentov z neto mesečnim dohodkom celotnega gospodinjstva. Ne glede na to, ali so študenti v skupini precej in zelo srečnih študentov ali bolj nesrečnih študentov, jih več kot polovica ni zadovoljna z dohodkom celotnega gospodinjstva. Ob izvedbi testa χ^2 opazim, da povezava med obema opisanima spremenljivkama obstaja (Pearsonov $\chi^2 = 8,312$, $p = 0,016$), vendar je izjemno šibka (Cramerjev $V = 0,016$).

Tabela 4: Deleži študentov (v %) glede na povezanost zadovoljstva z neto mesečnim dohodkom celotnega gospodinjstva s starši in ravni trenutne sreče

Raven trenutne sreče	Deleži študentov (v %) glede na zadovoljstvo z neto mesečnim dohodkom celotnega gospodinjstva s starši	
	Da	Ne
Nisem srečen (1) in ne preveč srečen (2)	28,00	72,00
Delno srečen (3)	34,71	65,29
Precej (4) in zelo srečen (5)	47,92	52,08
Povprečno znotraj skupine	42,82	57,18

Študenti na vprašanje o vplivu krize na njihov trenutni finančni položaj odgovarjajo v povprečju z $-0,65^5$ enote na merski lestvici od -3 (zelo poslabšala) do 3 (zelo izboljšala). Gospodarska kriza je torej malo poslabšala finančni položaj anketiranih študentov Ekonomske fakultete, kar lahko tudi statistično potrdim ($t = -12,639$, $p = 0,000$). Ženske so v povprečju občutile večje poslabšanje svojega finančnega položaja zaradi krize ($-0,74$) kot moški ($-0,51$). Razlike med spoloma so statistično značilne ($t = 2,257$, $p = 0,025$).

Slika 34: Povprečna sprememba trenutnega finančnega položaja študentov* glede na raven trenutne sreče

Legenda: * Odgovori so podani na merski lestvici od -3 (zelo poslabšala) do 3 (zelo izboljšala).

⁵ Na testno (skrito) vprašanje »Kako je gospodarska kriza vplivala na vaš finančni položaj?« študenti v povprečju odgovarjajo z $-0,69$ enote. Odgovori so podani na merski lestvici od -3 (zelo poslabšala) do 3 (zelo izboljšala). To prikazuje poštenost odgovarjanja na zastavljeno vprašanje.

Zanimiv je tudi pregled povprečne spremembe trenutnega finančnega položaja študentov glede na raven njihove trenutne sreče, kot prikazuje Slika 34 na prejšnji strani. Iz nje lahko razberem, da največje poslabšanje trenutnega finančnega položaja zaradi krize v povprečju občutijo najbolj nesrečni (-1,60). Negativni vpliv krize na finančni položaj študentov linearno upada k bolj pozitivno naravnanim študentom, saj zelo srečni občutijo najmanjši vpliv (-0,33). Razlike med skupinami so statistično značilne in veljajo za celoto anketiranih študentov Ekonomske fakultete ($F = 6,437$, $p = 0,000$). Iz opisanega lahko zaključim, da pesimisti gledajo na negativne dogodke bolj črno oziroma bolj negativno kot optimisti. To potrjuje tudi dobljeni rezultat.

Ob primerjavi povprečne spremembe trenutnega finančnega položaja študentov zaradi vpliva gospodarske krize glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši prikazuje Slika 35 naslednje povezave.

Slika 35: Povprečna sprememba trenutnega finančnega položaja študentov zaradi vpliva gospodarske krize glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši*

Legenda: * Odgovori so podani na merski lestvici od -3 (zelo poslabšala) do 3 (zelo izboljšala).

Iz Slike 35 razberem, da je gospodarska kriza najbolj poslabšala finančni položaj študentom, ki prihajajo iz gospodinjstev brez dohodkov in prejemo denarno podporo (-2 enoti). V nadpovprečnem rangu poslabšanja se gibljejo tudi študenti iz nižjih in srednjih dohodkovnih razredov. Najmanjši vpliv krize na finančni položaj je opazen pri študentih, ki se ne želijo opredeliti glede dohodka, in pri najvišjih dohodkovnih razredih gospodinjstev (3.000–4.999 EUR ter 5.000 EUR in več). Opisano je statistično značilno ($F = 3,309$, $p = 0,001$). Vse to je pričakovano, saj se negativni učinki krize, ki so in še

vplivajo na ljudi prek trga dela, kažejo v nižanju dohodkov, krajšanju delavnikov, odpuščanju in podobnih ukrepih, ki jih podjetja izkoriščajo za lasten obstoj na trgu. Prav zaradi prevelike občutljivosti zaradi (pre)nizkih dohodkov najbolj vplivajo na ljudi iz najnižjih dohodkovnih razredov.

Negativne posledice krize močnejše učinkujejo na starše kot na študente, saj se je finančni položaj staršev zaradi krize v povprečju poslabšal bolj kot položaj študentov. Na to kažejo rezultati analize, saj študenti za starše odgovarjajo v povprečju slabše (-0,95) kot zase (-0,65). Razlike so statistično značilne ($F = 24,030$, $p = 0,000$). Opazim lahko, da kriza močnejše vpliva na srednjo starostno populacijo kot na mlade, saj slednji še niso tako močno vpeti v trg dela in ne občutijo v polni meri posledic slabih dogodkov iz gospodarstva.

4.4.3.4 Vpliv finančno-gospodarske krize na dejavnike sreče

Na podlagi zastavljene tretje hipoteze menim, da se je zaradi finančno-gospodarske krize spremenila pomembnost dejavnikov sreče. Negativne posledice gospodarske krize najbolj neposredno vplivajo na ljudi prek trga dela (manjši obseg študentskih del, izguba zaposlitve staršev in podobno). Zaradi poslabšanja finančnega položaja gospodinjstev zaradi krize, kot že prej dokazano v analizi, predpostavljam, da so se zaradi denarnega pomanjkanja nekoliko spremenili dejavniki sreče. Predpostavljam, da denar zavzema opaznejše mesto pri dejavnikih sreče zaradi negativnega vpliva gospodarske krize. V nadaljevanju predstavljam odgovore študentov in analizo vpliva gospodarske krize na dve skupini dejavnikov, to je na denarne in nedenarne. Ob koncu sledi podrobnejši pregled vpliva krize na pomembnost denarja kot posameznega dejavnika sreče, ki je v današnjem času med vsemi dejavniki še najbolj na udaru.

Na zastavljeno vprašanje o spremembi zadovoljstva z dejavniki sreče zaradi vpliva gospodarske krize anketirani študenti podajo odgovore na lestvici od -3 (močno poslabšanje) do 3 (močno izboljšanje). Slika 36 na naslednji strani prikazuje podrobnejši pregled vseh 35 dejavnikov sreče in povprečno spremembo zadovoljstva pri študentih zaradi vpliva gospodarske krize. Iz Slike 36 lahko najprej razberem, da študenti menijo, da je sprememba njihovega zadovoljstva z dejavniki sreče (kot posledica vpliva gospodarske krize) rahla v obe smeri, saj so odgovori podani v povprečju v razponu od -1 (rahlo poslabšanje) do 1 (rahlo izboljšanje). Ob pregledu dejavnikov sreče razberem, da je kriza najbolj vplivala na zadovoljstvo študentov s politiko (v povprečju z -0,86 enote), sledi denar (-0,49), revščina drugih (-0,42), višji dohodek od drugih (-0,37), prav tako tudi zadovoljstvo z varčevanjem (-0,36), vero (-0,30) in delom (-0,29). Pomen zadovoljstva študentov se povečuje z vrednotami, kot so zdravje (0,36), prijateljev uspeh (0,38), partnerski odnos (0,51), družina (0,60) in ljubezen (0,61) ter pričakovano najbolj z dejavniki, ki so za študente trenutno najbolj pomembni, to so uspešno opravljene izpiti (0,73) in izobrazba (0,76).

Slika 36: Povprečna sprememba zadovoljstva študentov s posameznim dejavnikom sreče zaradi vpliva gospodarske krize*

Legenda: * Odgovori so podani na merski lestvici od -3 (močno poslabšanje) do 3 (močno izboljšanje).

Ob združitvi opisanih dejavnikov v dve skupini, to je v denarne in nedenarne dejavnike sreče, izračunam povprečno spremembo zadovoljstva s posamezno skupino dejavnikov. Opisano prikazuje Slika 37.

*Slika 37: Povprečna sprememba zadovoljstva s skupino denarnih in nedenarnih dejavnikov sreče zaradi vpliva gospodarske krize**

Legenda: * Odgovori so podani na merski lestvici od -3 (močno poslabšanje) do 3 (močno izboljšanje).

Iz Slike 37 se nazorno vidi, da je gospodarska kriza izjemno rahlo negativno vplivala na zadovoljstvo študentov z denarnimi dejavniki sreče, saj se je zadovoljstvo v povprečju zmanjšalo za -0,18 enote, medtem ko rahlo pozitivno vplivala na zadovoljstvo z nedenarnimi dejavniki sreče, to je v povprečju s povečanjem za 0,21 enote. Iz hitrega pregleda razberem, da so odmiki izjemno majhni, skoraj neznatni in še vedno zelo blizu nevtralnemu, kar pomeni, da skoraj ni sprememb pri zadovoljstvu študentov z dejavniki sreče zaradi vpliva gospodarske krize.

4.4.3.4.1 Vpliv finančno-gospodarske krize na denarne dejavnike sreče

Najprej me kot ekonomistko zanima vpliv gospodarske krize na denarne dejavnike sreče, saj sem mnenja, da se zadovoljstvo s temi pri večini študentov zmanjša ne glede na to, ali neposredno občutijo negativen vpliv krize ali posredno prek svojih staršev. Ob pregledu spremembe zadovoljstva s skupino denarnih dejavnikov sreče zaradi vpliva gospodarske krize, kot prikazuje Slika 38 na naslednji strani, dobim naslednjo razporeditev v deležih odgovorov študentov.

Slika 38: Deleži študentov (v %) glede na spremembo zadovoljstva s skupino denarnih dejavnikov sreče zaradi vpliva gospodarske krize

Iz Slike 38 je razvidno, da je skoraj polovica študentov izrazila nespremenjeno zadovoljstvo z denarnimi dejavniki sreče (47,48 %) kljub gospodarski krizi. Tretjina študentov je izrazila poslabšanje zadovoljstva (32,36 %) in preostali študenti (20,16 %) izboljšanje zadovoljstva. Poslabšanje zadovoljstva z denarnimi dejavniki sreče očitno ni tako izrazito, kot sem predpostavljala.

Ob poglobljenem pregledu (da bi potrdila tretjo temeljno hipotezo) prikazuje Tabela 5 povprečno pomembnost skupine denarnih dejavnikov sreče za študente glede na spremembo njihovega zadovoljstva s skupino denarnih dejavnikov sreče zaradi vpliva gospodarske krize.

Tabela 5: Povprečna pomembnost skupine denarnih dejavnikov sreče za študente* glede na spremembo zadovoljstva s skupino denarnih dejavnikov sreče zaradi vpliva gospodarske krize

Sprememba zadovoljstva s skupino denarnih dejavnikov sreče zaradi vpliva gospodarske krize	Povprečna pomembnost skupine denarnih dejavnikov sreče*
Poslabšanje (združeno rahlo, srednje, močno)	3,14
Ni spremembe	3,13
Izboljšanje (združeno rahlo, srednje, močno)	3,26
Povprečje	3,16

Legenda: * Odgovori so podani na merski lestvici od 1 (sploh ni pomembno) do 5 (zelo pomembno).

Iz Tabele 5 razberem, da je študentom, za katere so denarni dejavniki podpovprečno pomembni (3,14), gospodarska kriza znižala zadovoljstvo z omenjenimi dejavniki. Študenti, za katere so denarni dejavniki nadpovprečno pomembni (3,26), pa so v istem obdobju izkusili izboljšanje zadovoljstva z omenjenimi dejavniki. V Prilogi 10 v Tabeli P 7 so predstavljeni rezultati testa. Rezultati potrjujejo, da je test homogenosti varianc potrjen ($p = 0,924$). F-test znaša 1,903 in točna stopnja značilnosti 0,151, kar pomeni, da sprememba zadovoljstva študentov s skupino denarnih dejavnikov sreče zaradi vpliva gospodarske krize statistično značilno ne vpliva na pomembnost skupine denarnih dejavnikov sreče za študente. Tretjo hipotezo za skupino denarnih dejavnikov sreče tako zavrnem, saj se pomembnost skupine denarnih dejavnikov sreče študentov zaradi spremembe zadovoljstva študentov z omenjenimi dejavniki zaradi vpliva gospodarske krize ni spremenila.

Ob podrobnejšem pregledu denarja znotraj skupine denarnih dejavnikov študenti v povprečju podajajo odgovor z -0,49 enote poslabšanja zadovoljstva zaradi vpliva gospodarske krize na merski lestvici od -3 (močno poslabšanje) do 3 (močno izboljšanje) (kar lahko razberem iz Slike 36 ob začetku tega podpoglavja). Slika 39 v nadaljevanju prikazuje razporeditev študentov (v %) glede na spremembo zadovoljstva z denarjem kot dejavnikom sreče zaradi vpliva gospodarske krize.

Slika 39: Deleži študentov (v %) glede na spremembo zadovoljstva z denarjem kot dejavnikom sreče zaradi vpliva gospodarske krize

Iz Slike 39 je razvidno, da če seštejem vsa poslabšanja (rahlo, srednje, močno), skoraj polovica študentov (46,15 %) občuti poslabšanje zadovoljstva z denarjem kot dejavnikom

sreče (od tega 20,42 % rahlo, 14,32 % močno in 11,41 % srednje poslabšanje). Dobra tretjina študentov (35,54 %) ne občuti sprememb in 18,30 % občuti izboljšanje zadovoljstva (6,90 % močno, 6,63 % rahlo in 4,77 % srednje izboljšanje). Ob analizi vpliva gospodarske krize dobim rezultate povprečne pomembnosti denarja kot dejavnika sreče glede na spremembo zadovoljstva študentov z denarjem kot dejavnikom sreče zaradi vpliva gospodarske krize, kot prikazuje Tabela 6. Merska lestvica pomembnosti denarja ima razpon od 1 (sploh ni pomembno) do 5 (zelo pomembno).

Tabela 6: Povprečna pomembnost denarja za študente glede na spremembo zadovoljstva z denarjem kot dejavnikom sreče zaradi vpliva gospodarske krize*

Sprememba zadovoljstva z denarjem kot dejavnikom sreče zaradi vpliva gospodarske krize	Povprečna pomembnost denarja*
Močno poslabšanje (-3)	3,67
Srednje poslabšanje (-2)	3,72
Rahlo poslabšanje (-1)	3,66
Ni spremembe (0)	3,31
Rahlo izboljšanje (1)	3,68
Srednje izboljšanje (2)	3,67
Močno izboljšanje (3)	3,81
Povprečje	3,55

Legenda: * Odgovori so podani na merski lestvici od 1 (sploh ni pomembno) do 5 (zelo pomembno).

Iz Tabele 6 razberem, da študenti, ki podajo najvišjo povprečno oceno pomembnosti denarja kot dejavnika sreče (3,81), menijo, da je gospodarska kriza nanje vplivala tako, da občutijo močno izboljšanje zadovoljstva pri denarju. Študenti, ki pri pomembnosti denarja podajo najnižjo povprečno vrednost (3,31), trdijo, da kriza ni spremenila njihovega zadovoljstva z denarjem. Ob grobem pregledu lahko ugotovim, da so rezultati zelo mešani, saj študenti glede na povprečno pomembnost denarja kot dejavnika sreče izkusijo tako poslabšanje kot izboljšanje zadovoljstva po različnih stopnjah (rahlo, srednje, močno). Priloga 11 v Tabeli P 8 prikazuje rezultate testa. F-test znaša 2,896 in točna stopnja značilnosti 0,009 ($p < 0,05$), kar pomeni, da lahko sklepam, da spremenjeno zadovoljstvo študentov z denarjem kot dejavnikom sreče, ki je posledica vpliva gospodarske krize, statistično značilno vpliva na spremembo pomembnosti denarja kot dejavnika sreče.

Potrjeno tretjo hipotezo za denar poglobljeno pregledam še s koeficienti korelacije. Podrobnejši rezultati so predstavljeni v Prilogi 12 v Tabelah P 9 in P 10. Glede na normalno porazdelitev obeh proučevanih spremenljivk in posledično negativne vrednosti Pearsonovega korelacijskega koeficienta (-0,026) rezultati kažejo negativno smer povezanosti med spremembo zadovoljstva z denarjem, ki je posledica vpliva gospodarske

krize, in spremembo pomembnosti denarja kot dejavnika sreče. Povezanost je izjemno šibka. Rezultat statistično ni značilen ($p = 0,617$).

Iz zgoraj opisanega lahko zaključim, da je tretja hipoteza, ki pravi, da se je zaradi gospodarske krize spremenila pomembnost dejavnikov sreče, potrjena za denar kot posamezni dejavnik sreče. Zaradi spremembe zadovoljstva študentov z denarjem, ki je posledica vpliva gospodarske krize, se je spremenila pomembnost denarja kot dejavnika sreče. Hipoteza velja za populacijo anketiranih študentov Ekonomske fakultete. Za celotno skupino denarnih dejavnikov sreče hipoteza ni potrjena.

4.4.3.4.2 Vpliv finančno-gospodarske krize na nedenarne dejavnike sreče

Pomemben je tudi pregled skupine nedenarnih dejavnikov sreče, saj bi lahko ob hitrem sklepanju predpostavljala, da so nedenarni dejavniki v času krize določena vrsta tolažbe zaradi spremenjene pomembnosti denarja kot dejavnika sreče. Takšno hitro sklepanje je pogosto napačno. Porazdelitev študentov glede na njihovo spremenjeno zadovoljstvo s skupino nedenarnih dejavnikov sreče zaradi vpliva gospodarske krize prikazuje Slika 40.

Slika 40: Deleži študentov (v %) glede na spremembo zadovoljstva s skupino nedenarnih dejavnikov sreče zaradi vpliva gospodarske krize

Iz Slike 40 razberem, da več kot polovica študentov (57,82 %) meni, da gospodarska kriza ni povzročila sprememb zadovoljstva s skupino nedenarnih dejavnikov sreče, tretjina študentov (30,50 %) govori o izboljšanju in desetina (11,67 %) o poslabšanju zadovoljstva. Ob primerjavi s skupino denarnih dejavnikov sreče iz prejšnjega podpoglavja lahko opazim, da poslabšanje zadovoljstva s skupino denarnih dejavnikov zajema večji delež študentov, in sicer dobro tretjino (32,36 %), v primerjavi z dobro desetino (11,67 %) pri

nedenarnih dejavnikov. Vpliv gospodarske krize na denarne dejavnike sreče je očitno izrazitejši kot na nedenarne. Razlike so statistično značilne ($F = 72,043$, $p = 0,000$).

Tabela 7 v nadaljevanju prikazuje povprečno pomembnost skupine nedenarnih dejavnikov sreče za študente glede na spremembo njihovega zadovoljstva s skupino nedenarnih dejavnikov sreče zaradi vpliva gospodarske krize.

Tabela 7: Povprečna pomembnost skupine nedenarnih dejavnikov sreče za študente glede na spremembo zadovoljstva s skupino nedenarnih dejavnikov sreče zaradi vpliva gospodarske krize*

Sprememba zadovoljstva s skupino nedenarnih dejavnikov sreče zaradi vpliva gospodarske krize	Povprečna pomembnost skupine nedenarnih dejavnikov sreče*
Poslabšanje (združeno rahlo, srednje, močno)	3,86
Ni spremembe	3,86
Izboljšanje (združeno rahlo, srednje, močno)	3,89
Povprečje	3,87

Legenda: * Odgovori so podani na merski lestvici od 1 (sploh ni pomembno) do 5 (zelo pomembno).

Iz Tabele 7 lahko razberem, da so skoraj neznatne razlike med skupinami glede pomembnosti skupine nedenarnih dejavnikov sreče, kajti študentom, za katere so nedenarni dejavniki v povprečju pomembni s 3,86 enote, se ni spremenilo ali pa se je poslabšalo zadovoljstvo z omenjenimi dejavniki zaradi vpliva gospodarske krize. Rezultati testa, ki so podrobneje predstavljeni v Prilogi 13 v Tabeli P 11, kažejo na statistično neznačilen vpliv ($F = 0,193$, $p = 0,824$). To pomeni, da sprememba zadovoljstva študentov s skupino nedenarnih dejavnikov sreče, ki je posledica vpliva gospodarske krize, statistično značilno ne vpliva na pomembnost skupine nedenarnih dejavnikov sreče za študente. Tretjo hipotezo za skupino nedenarnih dejavnikov sreče glede na dobljene rezultate prav tako zavrnem.

4.4.4 Dohodkovna neenakost v času finančno-gospodarske krize

Teorija pravi, da dohodkovne razlike med ljudmi znatno znižajo raven njihove sreče, ker je relativna primerjava med ljudmi ključna za srečo. Tudi v moji raziskavi me zanima relativna primerjava med študenti in njihovo dojetje dohodkovne neenakosti v družbi. V anketi študentom navedem trditve, kjer podajo svoje strinjanje oziroma nestrinjanje na lestvici od 1 (popolnoma se ne strinjam) do 5 (popolnoma se strinjam). Opisano prikazuje Slika 41 na naslednji strani.

Slika 41: Povprečno strinjanje študentov s trditvami*

Legenda: * Odgovori so podani na merski lestvici od 1 (popolnoma se ne strinjam) do 5 (popolnoma se strinjam).

Iz Slike 41 je razvidno, da se študenti v povprečju deloma strinjajo s trditvijo, da bi morali biti dohodki med ljudmi bolj izenačeni (3,43), prav tako, da je velika neenakost v dohodkih med ljudmi izraz nepravilnosti družbe (3,27). Študenti očitno ne marajo dohodkovne neenakosti v družbi, saj na trditev, da bi bile potrebne večje razlike v dohodkih, ker to spodbudi ljudi k večji prizadevnosti, prav tako odgovarjajo v povprečju z nestrinjanjem (2,55). Opisano je v skladu s teorijo.

Študenti na trditev »Starši so me naučili, da lahko s trdim delom vse dosežem« v povprečju odgovarjajo s strinjanjem (4) na merski lestvici od 1 (popolnoma se ne strinjam) do 5 (popolnoma se strinjam). Ob primerjavi s povprečno ravno trenutne sreče so povezave s strinjanjem z omenjeno trditvijo predstavljene v Sliki 42 na naslednji strani. Iz nje lahko presenetljivo razberem, da se najsrečnejši študenti v povprečju popolnoma ne strinjajo z omenjeno trditvijo. Druga skrajnost, to je najmanj srečni študentje, se ne strinjajo ali le deloma strinjajo z omenjeno trditvijo. Pridnost očitno ne vodi do sreče, mogoče pa do denarja, vendar (kot sem že predhodno dokazala) denar ne predstavlja poti do sreče.

Slika 42: Povprečna raven trenutne sreče študentov* glede na njihovo strinjanje s trditvijo »Starši so me naučili, da lahko s trdim delom vse dosežem.«

Legenda: * Odgovori so podani na merski lestvici od 1 (nisem srečen) do 5 (zelo srečen).

4.4.5 Analiza optimizma glede prihodnosti

Ob koncu me je premamila radovednost glede pogleda študentov na lastno prihodnost. Zanima me, kako se je veselijo, torej kakšna so njihova pričakovanja za naslednjih dvanajst mesecev. Ali bo situacija glede njihovega stanja (sreče, finančnega stanja, dela) boljša, slabša ali enaka?

Na zastavljene trditve študenti v povprečju izražajo strinjanje na merski lestvici od -1 (slabše) do 1 (boljše). Slika 43 na naslednji strani prikazuje nabor trditvev in povprečna pričakovanja anketiranih študentov za naslednjih dvanajst mesecev. Glede na prikazano lahko iz Slike 43 razberem, da so odgovori študentov zelo blizu 0, to je enakemu položaju. Študenti so v povprečju najbolj optimistični glede svoje sreče (0,29 enote). Pri tem pričakovano trenutno srečnejši tudi bolj optimistično zrejo v prihodnost, kar lahko tudi statistično potrdim ($t = 4,934$, $p = 0,001$). Dodatno lahko razberem, da so študenti nekoliko manj optimistični glede svojega finančnega stanja (0,21 enote) in dela (0,17 enote). Še najbolj pesimistični pa so glede gospodarskega položaja Slovenije, saj naj bi se po njihovem mnenju ta poslabšal (-0,52 enote). Kot že omenjeno, zaradi razširitve svojega vzorca (čeprav posredne) podam tudi trditvi glede staršev. Študenti tako glede sreče svojih staršev v prihodnosti odgovarjajo, da bodo starši manj srečni od njih samih (razlika med študenti in starši znaša v povprečju 0,14 enote). Prav tako menijo, da bo finančno stanje staršev ostalo na približno enaki ravni (0,02 enote), medtem ko se bo njihovo izboljšalo (0,21).

Slika 43: Povprečna pričakovanja študentov za naslednjih dvanajst mesecev*

Legenda: * Odgovori so podani na merski lestvici od -1 (slabše) do 1 (boljše).

Glede primerjave povprečnih pričakovanj o sreči v bližnji prihodnosti (to je v naslednjih dvanajstih mesecih) glede na neto osebni mesečni dohodek gospodinjstva študentov s starši prikazuje Slika 44 zanimive povezave.

Slika 44: Povprečna pričakovanja študentov o sreči za naslednjih dvanajst mesecev* glede na neto osebni mesečni dohodek celotnega gospodinjstva študentov s starši

Legenda: * Odgovori so podani na merski lestvici od -1 (slabše) do 1 (boljše).

Iz Slike 44 je hitro razvidno, da so študenti ne glede na dohodkovni razred, ki mu pripadajo v sklopu celotnega gospodinjstva s starši, pozitivno naravnani glede pričakovanj o svoji sreči v bližnji prihodnosti. Najbolj optimistični sta dve skrajnosti, in sicer študenti, katerih gospodinjstva s starši so brez dohodkov in prejemajo denarno podporo, ter najbogatejša gospodinjstva z dohodki 5.000 EUR in več. Nekoliko pod njimi so spet študenti iz gospodinjstev z zelo nizkimi dohodki, in sicer manj kot 500 EUR. Nato sledi srednji dohodkovni razred (2.500–2.999 EUR) in spet nižji dohodkovni razred (500–900 EUR). Pod povprečjem optimizma glede bližnje prihodnosti so študenti iz preostalih dohodkovnih razredov. Predstavljeni rezultati kažejo, da ni smiselne oziroma sistematične povezave, ki bi pomembneje kazala na rangiranje po dohodkovnih skupinah. Ob izvedbi statističnega testa preverjanja razlik ta kaže statistično neznačilen vpliv ($F = 0,910$, $p = 0,516$).

Glede prihodnosti se občuti vpliv gospodarske krize. Na zastavljene trditve o vplivu krize na pomembna področja za prihodnost študentov, ti odgovarjajo kot kaže Slika 45.

*Slika 45: Povprečna sprememba področij življenja študentov zaradi vpliva gospodarske krize**

Legenda: * Odgovori so podani na merski lestvici od -3 (močno poslabšanje) do 3 (močno izboljšanje).

Iz Slike 45 je razvidno, da študenti v povprečju menijo, da je gospodarska kriza precej poslabšala njihovo možnost zaposlitve (-1,81 enote) in malo poslabšala njihov optimizem glede prihodnosti (-1,10 enote). Še najmanj naj bi po njihovem mnenju kriza vplivala na njihovo življenje na splošno (-0,38 enote).

Ob podrobnejšem pregledu povezave vpliva gospodarske krize na optimizem glede prihodnosti študentov in lastnih pričakovanj o sreči v bližnji prihodnosti pridobim

rezultate, kot so prikazani v Prilogi 14, v Tabelah P 12 in P 13. Rezultati kažejo, da je sprememba v optimizmu glede prihodnosti študentov zaradi vpliva gospodarske krize statistično značilno povezana s pričakovanji študentov glede njihove sreče v bližnji prihodnosti ($p = 0,000$). Povezava je šibka (Pearsonov korelacijski koeficient = 0,217) in jo lahko potrdim za anketirano populacijo študentov Ekonomske fakultete z 1-odstotnim tveganjem. Gospodarska kriza torej povzroča grenak »priokus«, kar se tiče optimističnega pogleda študentov v lastno prihodnost.

4.5 Omejitve raziskave in raziskovalni izzivi

Pri raziskavi se soočam z določenimi omejitvami, kot je omejen vzorec, saj študenti predstavljajo le del populacije, ki ima svoje značilnosti v tem življenjskem obdobju. Starost je tako ključni dejavnik omejitve, zato bi bilo zanimivo zajeti v raziskavo vse starostne skupine, saj v raziskavi dokazujem, da se negativni učinki gospodarske krize bolj kažejo v srednjem starostnem razredu. Posredno te odgovore pridobim z vprašanji študentom o njihovih starših, ampak raziskava bi bila popolnejša, če bi bili odgovori neposredni.

Pri anketi sem bila prav tako omejena s številom vprašanj in časovno komponento, saj so imeli študenti na voljo od 10 do 15 minut za reševanje pred predavanji ali po predavanjih in vajah. Obsežnejša anketa z več vprašanji bi pomenila temeljitejšo raziskavo z zajetimi številnimi dodatnimi vidiki. Tudi več razpoložljivega časa za odgovore bi prineslo zanesljivejše in izčrpnije rezultate.

Zanimivo bi bilo raziskavo izvesti vsako leto, da bi spremljali trend obnašanja študentov oziroma celotne populacije. S tem bi dobili tudi medčasovno primerjavo. Glede na spremembe v gospodarstvu bi tako spremljali njihov vpliv na ljudi.

SKLEP

BDP je danes najbolj razširjen kazalnik gospodarskega napredka države in pogosto napačno uporabljen kot edini pokazatelj blaginje prebivalstva. To sestavlja več dimenzij in monetarni del je le ena izmed njih. BDP kot monetarni del merjenja blaginje prebivalstva je ustrezen, vendar ga je treba dopolniti še z drugimi dejavniki, predvsem nemonetarnimi, da bi bila blaginja prebivalstva bolje prikazana. Že v preteklosti so številni ekonomisti oblikovali številne mere in indekse, da bi izpopolnili BDP kot mero blaginje. V novejšem času se je zelo razširila ekonomska analiza sreče kot alternativna mera blaginje prebivalstva.

Ekonomska analiza sreče je izhodišče poglobljenega pregleda blaginje prebivalstva. Za razliko od agregatnih mer, ki pogosto prikrivajo dejansko stanje v družbi, predstavlja subjektivni vidik ključni element ekonomske analize sreče. Opisano predstavlja njeno izrazito prednost pred ostalimi alternativnimi merami. Pomembna skrb družboslovnih znanosti je, da bi odkrili glavne dejavnike človekove sreče. Številne raziskave kažejo, da so srečni ljudje uspešnejši na vseh področjih, kar je zanje pomembna konkurenčna prednost pred drugimi v boju za preživetje v današnjem negotovem času.

Zadnja gospodarska kriza ima izrazite negativne učinke na svetovno gospodarstvo. Prav tako je vplivala na blaginjo prebivalstva, vendar zaradi pomanjkljivih raziskav o vplivu krize na posameznikovo srečo ostajajo le predvidevanja in sklepanja. Slovenija je tako kot številne države v svetu še vedno v krempljih recesije, kar negativno vpliva na stanje v družbi. S svojo lastno empirično raziskavo, ob uporabi orodja ekonomske analize sreče, z veseljem zapolnujem nastalo vrzel in raziskujem vpliv krize na srečo posameznikov.

Izhodišče ekonomske analize sreče in s tem moje prve temeljne hipoteze je Easterlinov paradoks. Ta pravi, da denar ne naredi ljudi srečnejših, ampak so za srečo ključni nematerialni dejavniki, vendar takrat, ko so zadovoljene osnovne potrebe za preživetje. Iz moje raziskave izhaja, da je Easterlinov paradoks, kot predhodno predpostavljeno, potrjen za anketirane študente Ekonomske fakultete Univerze v Ljubljani. Študenti menijo, da denar ne more kupiti sreče in ne predstavlja poti do njihove sreče. Čeprav imajo študenti, kot je v splošnem znano, večinoma premalo denarja, ta dejavnik ni ključni element njihove sreče. Kvečjemu ga, glede na njegovo pomembnost kot dejavnika za svojo srečo, med vsemi prikazanimi 35 dejavniki sreče uvrščajo na komaj 20. mesto. Na prvih mestih po pomembnosti za srečo študentov so nematerialni dejavniki, kot so zdravje, svetla prihodnost, uspeh v življenju, družina, ljubezen in zaupanje. Materialni dejavniki niso pomembnejši od nematerialnih, da bi lahko bili srečni. Najpogostejše mnenje študentov je, da denar ne more kupiti sreče, ampak si z njim lahko kupijo le materialne stvari. Študenti prag svoje sreče opredelijo pri 1.000 EUR. V tem primeru bi se počutili resnično srečne, čeprav so trenutno prav tako zelo visoko, in sicer v povprečju na ravni precej srečnih posameznikov. Prva temeljna hipoteza je torej potrjena.

Študenti se danes počutijo nekoliko manj srečne kot pred petimi leti, vendar na to poslabšanje ni vplivala kriza. V raziskavi ugotavljam, da finančno-gospodarska kriza ni vplivala na raven sreče študentov. Študenti torej predstavljajo del populacije, ki očitno zaradi svoje starosti, finančnega zavetja staršev in premajhne vpetosti v realno dogajanje gospodarstva ne občuti negativnih učinkov krize. Druga temeljna hipoteza za študente je s tem zavržena. Toda rezultati za starše, ki jih pridobim s posrednimi vprašanji študentom, z namenom razširitve svojega vzorca raziskave, kažejo drugačno sliko. Starši občutijo negativne učinke finančno-gospodarske krize na svojo srečo, in sicer v majhni meri. Druga temeljna hipoteza je potrjena za srednjo starostno populacijo, to je starše študentov.

Finančno-gospodarska kriza je malo poslabšala finančni položaj anketiranih študentov. Pri tem je pričakovano najbolj poslabšala finančni položaj študentom, ki prihajajo iz gospodinjstev brez dohodkov in prejemajo denarno podporo. Zaradi pomanjkanja denarja študenti izrazijo poslabšanje zadovoljstva z denarjem kot dejavnikom sreče, kar je posledica vpliva gospodarske krize. Zaradi tega se je spremenila pomembnost denarja kot dejavnika sreče, ki sedaj zavzema opaznejše mesto. Tretja hipoteza je potrjena za denar kot posamezni dejavnik sreče. Gospodarska kriza ni spremenila zadovoljstva študentov s celotno skupino denarnih dejavnikov sreče in tako njihova pomembnost za srečo študentov ostaja na enaki ravni kot pred krizo. Enako potrjujem za skupino nedenarnih dejavnikov sreče. Tretja temeljna hipoteza za skupino denarnih in skupino nedenarnih dejavnikov sreče je torej zavržena. Proučevanje dejavnikov v skupini (zaradi boljše preglednosti) ima tudi negativno plat. Zabriše tiste učinke krize, ki se ob proučevanju posameznega dejavnika pokažejo kot izrazitejši, kar je dokazano za denar.

V skladu s teorijo je tudi med študenti pomembna relativna primerjava in tudi oni ne odobravajo dohodkovne neenakosti v družbi. V analizi optimizma glede prihodnosti so študenti najbolj optimistični glede svoje sreče, pri tem pa pričakovano trenutno najbolj srečni tudi bolj optimistično zrejo v lastno prihodnost. Glede prihodnosti študentov se še vedno občuti vpliv gospodarske krize. Študenti menijo, da je gospodarska kriza precej poslabšala njihovo možnost zaposlitve in malo poslabšala optimizem glede njihove prihodnosti.

Magistrsko delo proučuje srečo posameznikov skozi gospodarsko krizo. Prikazujem, da gospodarska kriza ni vplivala na srečo mladih, medtem ko je malo poslabšala srečo srednje starostne populacije. Zaradi gospodarske krize so se nekoliko spremenili dejavniki sreče, saj denar kot dejavnik sreče zaradi pomanjkanja sedaj zavzema opaznejše mesto. Denar kljub temu ni ključni dejavnik sreče posameznikov, ampak so za srečo pomembnejše nematerialne stvari. Sreča je ključen element, saj bolj srečni študenti bolj pozitivno dojemajo trenutno stanje in zrejo v lastno prihodnost. S svojo raziskavo prispevam košček k ekonomski analizi sreče v Sloveniji in tako dodatno osvetlim pomen sreče posameznikov v današnjem času recesije.

LITERATURA IN VIRI

1. Aassve, A., Goisis, A., & Sironi, M. (2012). Happiness and Childbearing Across Europe. *Social Indicators Research*, 108(1), 65–86.
2. Abdallah, S., Michaelson, J., Shah, S., Stoll, L., & Marks, N. (2012). *The Happy Planet Index: 2012 Report, A global index of sustainable well-being*. London: New Economics Foundation.
3. Agan, Y., Sevinc, E., & Orhan, M. (2009). Impact of Main Macroeconomic Indicators on Happiness. *European Journal of Economic and Political Studies*, 2(2), 13–21.
4. Alesina, A., Di Tella, R., & MacCulloch, R. (2004). Inequality and happiness: Are Europeans and Americans different? *Journal of Public Economics*, 88(9–10), 2009–2042.
5. Alpizar, F., Carlsson, F., & Johansson-Stenman, O. (2005). How much do we care about absolute versus relative income and consumption? *Journal of Economic Behavior & Organization*, 56(3), 405–421.
6. Becchetti, L., Castriota, S., & Giuntella, G. O. (2010). The effects of age and job protection on the welfare costs of inflation and unemployment. *European Journal of Political Economy*, 26(1), 137–146.
7. Bernanke, B. S. (2010, 8. maj). Speech: The Economics of Happiness. *Board of Governors of the Federal Reserve System*. Najdeno 14. avgusta 2013 na spletnem naslovu <http://www.federalreserve.gov/newsevents/speech/bernanke20100508a.htm>
8. Bernanke, B. S. (2012, 6. avgust). Speech: Economic Measurement. *Board of Governors of the Federal Reserve System*. Najdeno 14. avgusta 2013 na spletnem naslovu <http://www.federalreserve.gov/newsevents/speech/bernanke20120806a.htm>
9. Binder, M., & Broekel, T. (2012). Happiness No Matter the Cost? An Examination on How Efficiently Individuals Reach Their Happiness Levels. *Journal of Happiness Studies*, 13(4), 621–645.
10. Bjørnskov, C. (2013). Do Economic Reforms Alleviate Subjective Well-Being Losses of Economic Crises? *Journal of Happiness Studies*. Najdeno 10. avgusta 2013 na spletnem naslovu <http://link.springer.com/article/10.1007/s10902-013-9442-y>
11. Blanchflower, D. G. (2007a). Trends in European Labour Markets and Preferences Over Unemployment and Inflation. *Bank of England Quarterly Bulletin*, 47(4), 582–591.
12. Blanchflower, D. G. (2007b). Is Unemployment More Costly Than Inflation? *NBER Working Paper No. 13505*. Najdeno 3. marca 2012 na spletnem naslovu <http://www.nber.org/papers/w13505>
13. Blanchflower, D., & Oswald, A. (2004). Well-being over time in Britain and the USA. *Journal of Public Economics*, 88(7–8), 1359–1386.
14. Blanchflower, D. G., & Oswald, A. J. (2006). Hypertension and Happiness across Nations. *Journal of Health Economics*, 27(2), 218–233.

15. Blanchflower, D. G., & Oswald, A. J. (2008). Is Well-Being U-Shaped Over the Life Cycle? *Social Science & Medicine*, 66(8), 1733–1749.
16. Blanchflower, D. G., & Oswald, A. J. (2011, januar). International Happiness. *NBER Working Paper No. w16668*. Najdeno 28. decembra 2012 na spletnem naslovu <http://www.nber.org/papers/w16668.pdf>
17. Boarini, R., Johansson, A., & Mira d'Ercole, M. (2006). Alternative Measures of Well-Being. *OECD Social, Employment and Migration Working Papers No. 33*. Paris: Organisation for Economic Co-operation and Development.
18. Boehm, J. K., & Lyubomirsky, S. (2008). Does Happiness Promote Career Success? *Journal of Career Assessment*, 16(1), 101–116.
19. Brickman, P., Coates, D., & Janoff-Bulman, R. (1978). Lottery Winners and Accident Victims: Is Happiness Relative? *Journal of Personality and Social Psychology*, 36(8), 917–927.
20. Brockmann, H., Delhey, J., Welzel, C., & Yuan, H. (2009). The China Puzzle: Falling Happiness in a Rising Economy. *Journal of Happiness Studies*, 10(4), 387–405.
21. Brülde, B., & Bykvist, K. (2010). Happiness, Ethics, and Politics: Introduction, History and Conceptual Framework. *Journal of Happiness Studies*, 11(5), 541–551.
22. Cantril, H. (1965). *The Pattern of Human Concerns*. New Brunswick; New Jersey: Rutgers University Press.
23. Caporale, G. M., Georgellis, Y., Tsitsianis, N., & Yin, Y. P. (2007, november). Income and Happiness Across Europe: Do Reference Values Matter? *CESifo Working Paper No. 2146*. Najdeno 2. decembra 2012 na spletnem naslovu http://worlddatabaseofhappiness.eur.nl/hap_bib/freetexts/caporale_gm_2007.pdf
24. Clark, A. E., Frijters, P., & Shields, M. A. (2008). Relative Income, Happiness, and Utility: An Explanation for the Easterlin Paradox and Other Puzzles. *Journal of Economic Literature*, 46(1), 95–144.
25. Clark, A. E., & Lelkes, O. (2009). Let us pray: Religious interactions in life satisfaction. *PSE Working Paper No. 2009-1*. Najdeno 12. novembra 2012 na spletnem naslovu <http://halshs.archives-ouvertes.fr/docs/00/56/61/20/PDF/wp200901.pdf>
26. Clark, A. E., & Oswald, A. J. (1994). Unhappiness and Unemployment. *The Economic Journal*, 104(424), 648–659.
27. Commission of the European Communities. (2009, 20. avgust). *GDP and Beyond: Measuring progress in a changing world*. Communication from the Commission to the Council and the European Parliament. Brussels: Commission of the European Communities.
28. Cuñado, J., & Pérez de Gracia, F. (2012). Does Education Affect Happiness? Evidence for Spain. *Social Indicators Research*, 108(1), 185–196.
29. Daly, H., & Cobb, J. (1989). *For the Common Good*. Boston: Beacon Press.
30. Deaton, A. S. (2008). Income, Health, and Well-being Around the World: Evidence From the Gallup World Poll. *Journal of Economic Perspectives*, 22(2), 1–17.

31. Deaton, A. S. (2011). The Financial Crisis and the Well-Being of Americans. *Oxford Economic Papers*. Najdeno 10. avgusta 2013 na spletnem naslovu <http://oep.oxfordjournals.org/content/early/2011/11/02/oep.gpr051.full.pdf+html>
32. Di Tella, R., Haisken-De New, J., & MacCulloch, R. (2007). Happiness adaptation to income and to status in an individual panel. *NBER Working Paper No. 13159*, 1–38.
33. Di Tella, R., & MacCulloch, R. (2005). Partisan Social Happiness. *Review of Economic Studies*, 72(2), 367–393.
34. Di Tella, R., & MacCulloch, R. (2006, Winter). Some Uses Of Happiness Data in Economics. *Journal of Economic Perspectives*, 20(1), 25–46.
35. Di Tella, R., & MacCulloch, R. (2008). Gross national happiness as an answer to the Easterlin Paradox? *Journal of Development Economics*, 86(1), 22–42.
36. Di Tella, R., MacCulloch, R. J., & Oswald, A. J. (2001, marec). Preferences Over Inflation and Unemployment: Evidence from Surveys of Happiness. *The American Economic Review*, 91(1), 335–341.
37. Di Tella, R., MacCulloch, R. J., & Oswald, A. J. (2003, november). The Macroeconomics of Happiness. *The Review of Economics and Statistics*, 85(4), 809–827.
38. Diener, E. (2005). The Problems and Opportunities of Children of Wealth. *University of Illinois at Urbana-Champaign*. Najdeno 20. avgusta 2013 na spletnem naslovu <http://walt.mercersburg.net/me/resources/raisingRichKids.pdf>
39. Diener, E. (2009). *Assessing Well-Being: The Collected Works of Ed Diener*. Dordrecht, Heidelberg, London, New York: Springer Science+Business Media.
40. Diener, E., & Biswas-Diener, R. (2008). *Happiness: unlocking the mysteries of psychological wealth*. Malden, MA, Oxford: Blackwell Publishing.
41. Diener, E., Tay, L., & Myers, D. G. (2011). The Religion Paradox: If Religion Makes People Happy, Why Are So Many Dropping Out? *Journal of Personality and Social Psychology*, 101(6), 1278–1290.
42. Dluhosch, B., Horgos, D., & Zimmermann, K. W. (2012). Explaining the Income-Distribution Puzzle in Happiness Research: Theory and Evidence. *Helmut Schmidt Universität: Department of Economics, Working Paper Series No. 117*, 1–27.
43. Easterlin, R. A. (1973). Does money buy happiness? *The Public Interest*, 30(Winter), 3–10.
44. Easterlin, R. A. (1974). Does Economic Growth Improve the Human Lot? Some Empirical Evidence. V P. A. David & M. W. Reder (ur.), *Nations and Households in Economic Growth: Essays in Honor of Moses Abramovitz* (str. 89–125). New York: Academic Press.
45. Easterlin, R. A. (1995). Will raising the incomes of all increase the happiness of all? *Journal of Economic Behavior and Organization*, 27(1), 35–47.
46. Easterlin, R. A. (2001). Income and happiness: Towards a unified theory. *The Economic Journal*, 111(473), 465–484.
47. Easterlin, R. A. (2002). Happiness of Women and Men in Later Life: Nature, Determinants, and Prospects. *University of Southern California*. Najdeno 6. januarja

- 2013 na spletnem naslovu http://worlddatabaseofhappiness.eur.nl/hap_bib/freetexts/easterlin_ra_2002.pdf
48. Easterlin, R. A. (2003). Explaining happiness. *Proceedings of the National Academy of Sciences of the United States of America*, 100(19), 11176–11183.
 49. Easterlin, R. A. (2005a). Feeding the illusion of growth and happiness: A reply to Hagerty and Veenhoven. *Social Indicators Research*, 74(3), 429–443.
 50. Easterlin, R. (2005b). A puzzle for adaptive theory. *Journal of Economic Behavior and Organization*, 56(4), 513–521.
 51. Easterlin, R. A. (2005c). Building a Better Theory of Well-Being. V L. Bruni & P. L. Porta (ur.), *Economics and Happiness: Framing the Analysis* (str. 29–64). Oxford: Oxford University Press.
 52. Easterlin, R. A. (2009). Lost in transition: Life satisfaction on the road to capitalism. *Journal of Economic Behavior & Organization*, 71(2), 130–145.
 53. Easterlin, R. A., & Angelescu, L. (2009, marec). Happiness and Growth the World Over: Time Series Evidence on the Happiness-Income Paradox. *IZA Discussion Papers No. 4060*. Najdeno 26. novembra 2012 na spletnem naslovu <http://ftp.iza.org/dp4060.pdf>
 54. Easterlin, R. A., Morgan, R., Switek, M., & Wang, F. (2012). China's life satisfaction, 1990–2010. *Proceedings of the National Academy of Sciences of the United States of America Early Edition*. Najdeno 29. decembra 2012 na spletnem naslovu <http://www.pnas.org/content/early/2012/05/09/1205672109.full.pdf>
 55. Easterlin, R. A., & Sawangfa, O. (2007). Happiness and Domain Satisfaction: Theory and Evidence. *IZA Discussion Papers No. 2584*. Najdeno 4. januarja 2013 na spletnem naslovu <http://www.econstor.eu/dspace/bitstream/10419/33792/1/527494941.pdf>
 56. European Commission. (2009). *Economic Crisis in Europe: Causes, Consequences and Responses*. Luxembourg: Office for Official Publications of the European Communities.
 57. European Commission. (2013). *European Economic Forecast: Spring 2013*. Luxembourg: Publications Office of the European Union.
 58. Eurostat. Najdeno 15. avgusta 2013 na spletnem naslovu <http://epp.eurostat.ec.europa.eu/portal/page/portal/eurostat/home/>
 59. Ferrer-i-Carbonell, A. (2005). Income and well-being: an empirical analysis of the comparison income effect. *Journal of Public Economics*, 89(5–6), 997–1019.
 60. Financial Crisis Inquiry Commission. (2011). *The Financial Crisis Inquiry Report: Final Report of the National Commission on the Causes of the Financial and Economic Crisis in the United States / Submitted by The Financial Crisis Inquiry Commission Pursuant in Public Law 111-21*. Lexington: BN Publishing.
 61. Franco-German Ministerial Council. (2010). Monitoring economic performance, quality of life and sustainability. Najdeno 8. maja 2013 na spletnem naslovu http://www-cgi.uni-regensburg.de/Fakultaeten/WiWi/Wiegard/start/de/lehrstuhl/expertise_ges_en.pdf

62. Frey, B. S. (2008). *Happiness: A Revolution in Economics*. Cambridge (Mass.); London: MIT Press.
63. Frey, B. S. (2011). Subjective Well-Being, Politics and Political Economy. *Swiss Journal of Economics and Statistics*, 147(4), 397–415.
64. Frey, B. S., & Luechinger, S. (2007). Concepts of Happiness and their Measurement. V J. Meyerhoff & R. Schwarze (ur.), *Jahrbuch Ökologische Ökonomik* (str. 219–237). Marburg, DE: Metropolis Verlag.
65. Frey, B. S., & Stutzer, A. (2000a). Maximizing Happiness? *German Economic Review*, 1(2), 145–167.
66. Frey, B. S., & Stutzer, A. (2000b). Happiness, Economy and Institutions. *The Economic Journal*, 110(466), 918–938.
67. Frey, B. S., & Stutzer, A. (2002a). What Can Economists Learn from Happiness Research? *Journal of Economic Literature*, 40(2), 402–435.
68. Frey, B. S., & Stutzer, A. (2002b). *Happiness and Economics: How the economy and institutions affect well-being*. Princeton: Princeton University Press.
69. Frey, B. S., & Stutzer, A. (2002c). The Economics of Happiness. *World Economics*, 3(1), 1–17.
70. Frey, B. S., & Stutzer, A. (2005). Happiness Research: State and Prospects. *Review of Social Economy*, 62(2), 207–228.
71. Frey, B. S., & Stutzer, A. (2008). The Thirst for Happiness. *Journal of International Business Ethics*, 1(1), 7–17.
72. Frey, B. S., & Stutzer, A. (2013). Economics and the Study of Individual Happiness. V S. A. David, I. Boniwell & A. C. Ayers (ur.), *The Oxford Handbook of Happiness* (str. 431–447). Oxford: Oxford University Press.
73. Frijters, P., & Beatton, T. (2012). The mystery of the U-shaped relationship between happiness and age. *Journal of Economic Behavior & Organization*, 82(2–3), 525–542.
74. Frijters, P., Haisken-DeNew, J. P., & Shields, M. A. (2004). Money Does Matter! Evidence from Increasing Real Income and Life Satisfaction in East Germany Following Reunification. *The American Economic Review*, 94(3), 730–740.
75. Gandelman, N., & Hernández-Murillo, R. (2009). The Impact of Inflation and Unemployment on Subjective Personal and Country Evaluations. *Federal Reserve Bank of St. Louis Review*, 91(3), 107–126.
76. Gandelman, N., & Porzecanski, R. (2013). Happiness Inequality: How Much is Reasonable? *Social Indicator Research*, 110(1), 257–269.
77. Gardner, J., & Oswald, A. (2001, marec): Does Money Buy Happiness? A Longitudinal Study Using Data on Windfalls. *Royal Economic Society Annual Conference 2002 No. 81*, 1–32. Najdeno 15. marca 2013 na spletnem naslovu <http://repec.org/res2002/Gardner.pdf>
78. Gerdtham, U.-G., & Johannesson, M. (2001). The relationship between happiness, health, and socio-economic factors: results based on Swedish microdata. *Journal of Socio-Economics*, 30(6), 553–557.

79. Graham, C. (2005, julij–september). The Economics of Happiness. Insights on globalization from a novel approach. *World Economics*, 6(3), 41–55.
80. Graham, C. (2009). *Happiness around the world: the paradox of happy peasants and miserable millionaires*. Oxford; New York: Oxford University Press.
81. Graham, C., Chattopadhyay, S., & Picon, M. (2010, Summer). Adapting to Adversity: Happiness and the 2009 Economic Crisis in the United States. *Social Research*, 77(2), 715–748.
82. Graham, C., & Felton, A. (2006). Inequality and happiness: Insights from Latin America. *Journal of Economic Inequality*, 4(1), 107–122.
83. Graham, C., & Pettinato, S. (2002). Frustrated Achievers: Winners, Losers, and Subjective Well-Being in New Market Economies. *Journal of Development Studies*, 38(4), 100–140.
84. Green, F. (2011). Unpacking the misery multiplier: how employability modifies the impacts of unemployment and job insecurity on life satisfaction and mental health. *Journal of Health Economics*, 30(2), 265–276.
85. Grün, C., Hauser, W., & Rhein, T. (2010). Is Any Job Better Than No Job? Life Satisfaction and Re-employment. *Journal of Labor Research*, 31(3), 285–306.
86. Gudmundsdottir, D. G. (2013). The Impact of Economic Crisis on Happiness. *Social Indicators Research*, 110(3), 1083–1101.
87. Guven, C. (2009). *Are happier people better citizens?* SOEPpapers on Multidisciplinary Panel Data Research 199. Berlin: Deutsches Institut für Wirtschaftsforschung: The German Socio-Economic Panel.
88. Hagerty, M. R., & Veenhoven, R. (2003, oktober). Wealth and Happiness Revisited: Growing National Income Does Go With Greater Happiness. *Social Indicators Research*, 64(1), 1–27.
89. Haller, M., & Hadler, M. (2006). How social relations and structures can produce happiness and unhappiness: an international comparative analysis. *Social Indicators Research*, 75(2), 169–216.
90. *Happy Planet Index*. Najdeno 2. maja 2013 na spletnem naslovu <http://www.happyplanetindex.org/about/>
91. Haybron, D. M. (2008). Philosophy and the Science of Subjective Well-Being. V M. Eid & R. J. Larsen (ur.), *The Science of Subjective Well-Being* (str. 17–43). New York; London: The Guilford Press.
92. Hayo, B., & Seifert, W. (2003). Subjective economic well-being in Eastern Europe. *Journal of Economic Psychology*, 24(3), 329–348.
93. Headey, B., Muffels, R., & Wooden, M. (2008). Money Does not Buy Happiness: Or Does It? A Reassessment Based on the Combined Effects of Wealth, Income and Consumption. *Social Indicators Research*, 87(1), 65–82.
94. Helliwell, J. F. (2003). How's life? Combining individual and national variables to explain subjective well-being. *Economic Modelling*, 20(2), 331–360.

95. Helliwell, J. F., & Huang, H. (2008). How's Your Government? International Evidence Linking Good Government and Well-Being. *British Journal of Political Science*, 38(4), 595–619.
96. Helliwell, J. F., & Huang, H. (2011). New Measures of the Costs of Unemployment: Evidence from the Subjective Well-Being of 2.3 Million Americans. *NBER Working Paper No. 16829*. Najdeno 3. marca 2012 na spletnem naslovu <http://www.nber.org/papers/w16829.pdf>
97. Helliwell, J. F., Huang, H., & Wang, S. (2013). Social Capital and Well-Being in Times of Crisis. *Journal of Happiness Studies*. Najdeno 10. avgusta 2013 na spletnem naslovu <http://link.springer.com/article/10.1007/s10902-013-9441-z>
98. Helliwell, J., Layard, R., & Sachs, J. (2012). *World Happiness Report*. New York: Earth Insitute, Columbia University.
99. Hirschman, A. (1973). The changing tolerance for income inequality in the course of economic development. *Quarterly Journal of Economics*, 87(4), 544–566.
100. *Human Development Index*. Najdeno 2. maja 2013 na spletnem naslovu <http://hdr.undp.org/en/statistics/hdi/>
101. Inglehart, R. F. (2010). Faith and Freedom: Traditional and Modern Ways to Happiness. V E. Diener, J. F. Helliwell & D. Kahneman (ur.), *International Differences in Well-Being* (str. 351–397). New York: Oxford University Press.
102. Inglehart, R., Foa, R. Peterson, C., & Welzel, C. (2008). Development, Freedom, and Rising Happiness: A Global Perspective (1981–2007). *Perspectives on Psychological Science*, 3(4), 264–285.
103. Inglehart, R., & Klingemann, H. D. (2000). Genes, culture, democracy and happiness. V E. Diener & E. Suh (ur.), *Subjective well-being across cultures* (str. 165–183). Cambridge, MA: MIT Press.
104. Kahneman, D., & Deaton, A. (2010). High income improves evaluation of life but not emotional well-being. *Psychological and Cognitive Sciences*, 107(38), 16489–16493.
105. Kahneman, D., & Krueger, A. B. (2006). Developments in the Measurment of Subjective Well-Being. *Journal of Economic Perspectives*, 20(1), 3–24.
106. Kaufmann, D., Kraay, A., & Mastruzzi, M. (2009). Governance Matters VIII: Agregate and Individual Governance Indicators 1996–2008. *Policy Research Working Paper No. 4978*. Najdeno 15. marca 2012 na spletnem naslovu <https://openknowledge.worldbank.org/bitstream/handle/10986/4170/WPS4978.pdf?sequence=1>
107. Kim, S., & Kim, D. (2012). Does Government Make People Happy?: Exploring New Research Directions for Government's Roles in Happiness. *Journal of Happiness Studies*, 13(5), 875–899.
108. Konow, J., & Earley, J. (2008). The Hedonistic Paradox: Is homo economicus happier? *Journal of Public Economics*, 92(1–2), 1–33.
109. Krugman, P. (2009). *Vrnitev ekonomske depresije in kriza leta 2008*. Ljubljana: Ekonomska fakulteta.

110. Krugman, P. (2012). *Ustavimo to krizo takoj!*. Ljubljana: Modrijan.
111. Kuznets, S. (1934). National Income, 1929–1932. *National Bureau of Economic Research*. Najdeno 5. maja 2013 na spletnem naslovu <http://www.nber.org/chapters/c2258.pdf>
112. Lawn, P. A. (2003). A theoretical foundation to support the Index of Sustainable Economic Welfare (ISEW), Genuine Progress Indicator (GPI), and other related indexes. *Ecological Economics*, 44(1), 105–118.
113. Layard, R. (2003). Happiness: Has Social Science a Clue? Lionel Robbins Memorial Lectures 2002/3, *London School of Economics*. Najdeno 19. aprila 2013 na spletnem naslovu <http://cep.lse.ac.uk/events/lectures/layard/RL030303.pdf>
114. Lima, S. V. (2011). A Cross-Country Investigation of the Determinants of the Happiness Gender Gap. *University of Milan-Bicocca*. Najdeno 6. januarja 2013 na spletnem naslovu <http://www.happinesseconomics.net/ocs/index.php/heirs/market-happiness/paper/view/345/191ion>
115. Luechinger, S., Meier, S., & Stutzer, A. (2010). Why Does Unemployment Hurt the Employed? Evidence from the Life Satisfaction Gap between the Public and the Private Sector. *Journal of Human Resources*, 45(4), 998–1045.
116. Luengas, P., & Ruprah, I. J. (2009, januar). *Should Central Banks Target Happiness? Evidence from Latin America*. Inter-American Development Bank: Office of Evaluation and Oversight Working Paper: OVE/WP-02/09. Washington, D. C.: Office of Evaluation and Oversight, OVE.
117. Luthar, S. S. (2003, november). The Culture of Affluence: Psychological Costs of Material Wealth. *Child Development*, 74(6), 1581–1593.
118. Lyubomirsky, S., King, L., & Diener, E. (2005). The Benefits of Frequent Positive Affect: Does Happiness Lead to Success? *Psychological Bulletin*, 131(6), 803–855.
119. Marx, K. (1947). Wage Labour and Capital. *Marx/Engels Internet Archive*. Najdeno 15. julija 2012 na spletnem naslovu <http://www.marxists.org/archive/marx/works/1847/wage-labour/ch06.htm>
120. Mookerjee, R., & Beron, K. (2005). Gender, religion and happiness. *The Journal of Socio-Economics*, 34(5), 674–685.
121. Napier, J. L., & Jost, J. T. (2008). Why Are Conservatives Happier Than Liberals? *Psychological Science*, 19(6), 565–572.
122. Nordhaus, W. D., & Tobin, J. (1972). Is Growth Obsolete? *Economic Growth*, 5(96), 1–81.
123. OECD. (2006). *Economic Policy Reforms: Going for Growth 2006*. Paris: OECD Publishing, 2006.
124. OECD. (2010). Measuring and Fostering the Progress of Societies. *Meeting of the Council at Ministerial Level (27–28 May 2010)*. Najdeno 6. maja 2013 na spletnem naslovu <http://unstats.un.org/unsd/envaccounting/ceea/meetings/UNCEEA-5-19.pdf>
125. OECD. (2011, 12. oktober). *How's life? Measuring well-being*. Paris: OECD Publishing.
126. OECD. (2012). *Education at a Glance 2012: Highlights*. Paris: OECD Publishing.

127. *OECD Better Life Index*. Najdeno 2. maja 2013 na spletnem naslovu <http://www.oecdbetterlifeindex.org/about/better-life-initiative/>
128. Ohtake, F. (2012). Unemployment and Happiness. *Japan Labor Review*, 9(2), 59–74.
129. Oishi, S., Kesebir, S., & Diener, E. (2011). Income Inequality and Happiness. *Psychological Science*, 22(9), 1095–1100.
130. Oswald, A. (2010, april). Emotional Prosperity, not GDP. *The Economist*. Najdeno 6. marca 2012 na spletnem naslovu <http://www2.warwick.ac.uk/fac/soc/economics/staff/academic/oswald/Oswald1000wordsEconomistDebate2010.pdf>
131. Ott, J. (2005). Level and inequality of happiness in nations: Does greater happiness of a greater number imply greater inequality in happiness? *Journal of Happiness Studies*, 6(4), 397–420.
132. Ott, J. C. (2011). Government and Happiness in 130 Nations: Good Governance Fosters Higher Level and More Equality of Happiness. *Social Indicators Research*, 102(1), 3–22.
133. Powdthavee, N. (2007a). Economics of Happiness: A Review of Literature and Applications. *Chulalongkorn Journal of Economics*, 19(1), 51–73.
134. Powdthavee, N. (2007b). Happiness and the standard of living: The case of South Africa. V L. Bruni & P. L. Porta (ur.) *Handbook on the Economics of Happiness* (str. 447–487). Cheltenham (UK); Northampton (MA): Edward Elgar.
135. Powdthavee, N. (2009). Think having children will make you happy? *The Psychologist*, 22(4), 308–311.
136. Redek, T., Ograjenšek, I., Kostevc, Č., & Frajman Jakšič, A. (2011). Empirična analiza dejavnikov sreče v Sloveniji. *Statistični dnevi*. Najdeno 5. decembra 2012 na spletnem naslovu http://www.stat.si/StatisticniDnevi/Docs/Radenci2011/Redek%20et%20al-Dejavniki_srece-prispevek.pdf
137. Samuelson, P. A., & Nordhaus, W. D. (1998). *Economics* (16th ed.). Boston (Mass.): Irwin/McGraw-Hill.
138. Scitovsky, T. (1976). *The joyless economy: an inquiry into human satisfaction and consumer dissatisfaction*. Oxford: Oxford University Press.
139. Sen, A. (1999). *Development as Freedom*. Oxford: Oxford University Press.
140. Senik, C. (2004). When Information Dominates Comparison: Learning from Russian Subjective Panel Data. *Journal of Public Economics*, 88(9–10), 2099–2123.
141. Shields, M., & Wooden, M. (2003). *Marriage, children and subjective well-being*. Eighth Australian Institute of Family Studies Conference. Melbourne, Australia.
142. Skandia International Wealth Sentiment Monitor. (2012). Najdeno 19. aprila 2013 na spletnem naslovu <http://www.skandiainternational.com/PageFiles/9281/Skandia%20International%20Wealth%20Sentiment%20Report%202012.pdf>
143. Stevenson, B., & Wolfers, J. (2008). Economic Growth and Subjective Well-Being: Reassessing the Easterlin Paradox. *Brookings Papers on Economic Activity*, 39(1), 1–102.

144. Stevenson, B., & Wolfers, J. (2009). The paradox of declining female happiness. *NBER Working Paper No. 14969*. Najdeno 6. januarja 2013 na spletnem naslovu http://www.nber.org/papers/w14969.pdf?new_window=1
145. Stiglitz, J. (2009). The global crisis, social protection and jobs. *International Labour Review*, 148(1–2), 1–14.
146. Stiglitz, J. E., Sen, A., & Fitoussi, J.-P. (2008, 25. julij). Commission on the Measurement of Economic Performance and Social Progress - Issues Paper. Najdeno 2. maja 2013 na spletnem naslovu http://www.stiglitz-sen-fitoussi.fr/documents/Issues_paper.pdf
147. Stiglitz, J. E., Sen, A., & Fitoussi, J.-P. (2009, 14. september). Report by the Commission on the Measurement of Economic Performance and Social Progress. *Commission on the Measurement of Economic Performance and Social Progress*. Najdeno 7. marca 2012 na spletnem naslovu http://www.stiglitz-sen-fitoussi.fr/documents/rapport_anglais.pdf
148. Stutzer, A., & Frey, B. S. (2006). Does marriage make people happy, or do happy people get married? *The Journal of Socio-Economics*, 35(2), 326–347.
149. Talberth, J., Cobb, C., & Slattery, N. (2007). *The Genuine Progress Indicator 2006: A Tool for Sustainable Development*. Oakland: Redefining Progress.
150. Tavits, M. (2008). Representation, Corruption and Subjective Well-Being. *Comparative Political Studies*, 41(12), 1607–1630.
151. UMAR. (2013, maj). *Poročilo o razvoju 2013*. Ljubljana: Urad za makroekonomske analize in razvoj.
152. United Nations. (2003). Handbook of National Accounting: Integrated Environmental and Economic Accounting. Najdeno 6. maja 2013 na spletnem naslovu <http://unstats.un.org/unsd/envaccounting/seea2003.pdf>
153. United Nations. (2008). System of National Accounts. Najdeno 5. maja 2013 na spletnem naslovu <http://unstats.un.org/unsd/nationalaccount/docs/SNA2008.pdf>
154. United Nations Development Programme. (2013). *Human Development Report 2013, The Rise of the South: Human Progress in a Diverse World*. New York: United Nations Development Programme, 2013.
155. Ura, K., Alkire, S., Zangmo, T., & Wangdi, K. (2012). *An Extensive Analysis of GNH Index*. Bhutan: The Centre for Bhutan Studies.
156. Van Landeghem, B. (2011). A test for the convexity of human well-being over the life cycle: Longitudinal evidence from a 20-year panel. *Journal of Economic Behavior & Organization*, 81(2), 1–12.
157. Veenhoven, R. (1991). Is Happiness Relative? *Social Indicators Research*, 24(1), 1–34.
158. Veenhoven, R. (1996). Developments in Satisfaction Research. *Social Indicators Research*, 37(1), 1–46.
159. Veenhoven, R. (2005). Return of inequality in modern society? *Journal of Happiness Studies*, 6(4), 457–487.

160. Veenhoven, R. (2006). How Do We Assess How Happy We Are? V A. K. Dutt & B. Radcliff (ur.), *Happiness, Economics and Politics: Towards a multi-disciplinary approach* (str. 45–69), Cheltenham UK: Edward Elger Publishers.
161. Veenhoven, R., & Hagerty, M. (2006). Rising Happiness in Nations 1946–2004: A Reply to Easterlin. *Social Indicators Research*, 79(3), 421–436.
162. Winkelmann, R. (2009). Unemployment, Social Capital, and Subjective Well-Being. *Journal of Happiness Studies*, 10(4), 421–430.
163. Winkelmann, L., & Winkelmann, R. (1998). Why Are the Unemployed So Unhappy? Evidence from Panel Data. *Economica*, 65(257), 1–15.
164. Wolfers, J. (2003). Is Business Cycle Volatility Costly? Evidence from Surveys of Subjective Wellbeing. *NBER Working Paper No. 9619*. Najdeno 3. marca 2013 na spletnem naslovu <http://www.nber.org/papers/w9619>
165. World Health Organization. (2011). *Impact of Economic Crises on Mental Health*. Copenhagen: World Health Organization; Regional Office for Europe.
166. Zimmermann, A. C., & Easterlin, R. A. (2006). Happily Ever After? Cohabitation, Marriage, Divorce, and Happiness in Germany. *Population and Development Review*, 32(3), 511–528.

PRILOGE

KAZALO PRILOG

Priloga 1:	Prikaz indeksov za izbrane evropske države in ZDA v letu 2012.....	1
Priloga 2:	Anketni vprašalnik.....	2
Priloga 3:	Povezava med povprečno ravnjo trenutne sreče študentov in relativno dohodkovno pozicioniranostjo gospodinjstev študentov s starši v regiji	8
Priloga 4:	Rezultati testiranja prve temeljne hipoteze.....	9
Priloga 5:	Rezultati testiranja skrite kontrole za prvo temeljno hipotezo	10
Priloga 6:	Povezava med povprečno ravnjo trenutne sreče študentov in vplivom gospodarske krize na njihovo srečo	11
Priloga 7:	Rezultati testiranja druge temeljne hipoteze za študente.....	12
Priloga 8:	Rezultati testiranja druge temeljne hipoteze glede na spol študentov	13
Priloga 9:	Rezultati testiranja druge temeljne hipoteze za starše	14
Priloga 10:	Rezultati testiranja tretje temeljne hipoteze za skupino denarnih dejavnikov sreče	15
Priloga 11:	Rezultati testiranja tretje temeljne hipoteze za denar kot dejavnik sreče	16
Priloga 12:	Rezultati korelacije tretje temeljne hipoteze za denar kot dejavnik sreče	17
Priloga 13:	Rezultati testiranja tretje temeljne hipoteze za skupino nedenarnih dejavnikov sreče	18
Priloga 14:	Rezultati korelacije za analizo optimizma glede prihodnosti	19

Priloga 1: Prikaz indeksov za izbrane evropske države in ZDA v letu 2012

Tabela P 1: Indeksi za izbrane evropske države in ZDA v letu 2012

Država/Indeks	Realni BDP na prebivalca (v EUR) 2012	Indeks človekovega razvoja 2012	HPI 2012	BLI 2012
Luksemburg	63.700	0,875	28,994	7,364
Norveška	52.800	0,955	51,429	-
Švica	44.600	0,913	50,339	7,855
Islandija	42.800	0,906	40,155	7,564
ZDA	39.600	0,937	37,340	7,673
Danska	37.300	0,901	36,612	7,664
Irska	37.100	0,916	42,402	7,327
Švedska	35.300	0,916	46,172	7,955
Nizozemska	32.700	0,921	43,088	7,591
Avstrija	32.200	0,895	47,085	7,345
Finska	30.900	0,892	42,687	7,436
Velika Britanija	30.400	0,875	47,925	7,564
Nemčija	30.200	0,920	47,200	7,091
Belgija	29.600	0,897	37,091	7,209
Francija	27.600	0,893	46,523	6,755
Italija	22.800	0,881	46,352	5,900
Španija	20.200	0,885	44,063	6,327
Ciper	17.400	0,848	45,509	-
Slovenija	15.000	0,892	40,174	6,382
Grčija	14.900	0,860	40,525	4,909
Portugalska	14.300	0,816	38,678	5,155
Malta	13.500	0,847	43,101	-
Republika Češka	11.400	0,873	39,353	5,900
Estonija	9.500	0,846	34,945	4,791
Slovaška	9.400	0,840	40,132	5,427
Madžarska	8.800	0,831	37,401	4,909
Hrvaška	8.500	0,805	40,624	-
Poljska	8.500	0,821	42,580	5,536
Litva	8.100	0,818	34,550	-
Latvija	6.800	0,814	34,870	-
Romunija	4.400	0,786	42,182	-
Bolgarija	3.700	0,782	34,145	-

Viri: S. Abdallah, J. Michaelson, S. Shah, L. Stoll & N. Marks, *The Happy Planet Index: 2012 Report, A global index of sustainable well-being, 2012, str. 25*; Eurostat, 2013; OECD Better Life Index, 2013; United Nations Development Programme, *Human Development Report 2013, The Rise of the South: Human Progress in a Diverse World, 2013, str. 16.*

Priloga 2: Anketni vprašalnik

Pozdravljeni,

sem Anita Rituper, študentka izrednega podiplomskega študijskega programa Poslovanje in organizacija, smer za finance. Vabim vas k izpolnitvi ankete, ki sem jo pripravila v sklopu svojega magistrskega dela pod mentorstvom prof. dr. Tjaše Redek. Anketa je anonimna in z njo želim pridobiti podatke in proučiti najpomembnejše dejavnike sreče med vami, študenti Ekonomske fakultete, vpliv denarja na srečo ter razmer, predvsem finančno-gospodarske krize, na vaše doživetje sreče.

Za vaše sodelovanje in čas se vam že vnaprej lepo zahvaljujem.

Anita Rituper

1. Na lestvici od 1 do 5 obkrožite, prosim, številko, kako srečni ste trenutno.

1	2	3	4	5
nisem srečen	ne preveč srečen	delno srečen	precej srečen	zelo srečen

2. Pri navedenih dejavnikih obkrožite, prosim, kako pomembni so za vašo srečo.

Dejavniki	Označite pri vsakem dejavniku, ali se je njegov pomen v vašem življenju povečal/ostal enak/zmanjšal v zadnjih 5 letih (označite s +, 0 ali -).					Kako je kriza vplivala na vsakega od navedenih dejavnikov? Je vaše zadovoljstvo z njim sedaj večje ali manjše? Prosim, uporabite lestvico (-3 do 3), pri čemer -3 pomeni močno poslabšanje, 0 ni spremembe, 3 močno izboljšanje.
	Sploh ni pomembno	Ne preveč pomembno	Delno pomembno	Precej pomembno	Zelo pomembno	
Denar	1	2	3	4	5	
Ljubezen	1	2	3	4	5	
Izobrazba	1	2	3	4	5	
Uspešno opravljene izpiti	1	2	3	4	5	
Šport	1	2	3	4	5	
Avto	1	2	3	4	5	
Stanovanje	1	2	3	4	5	
Potovanja	1	2	3	4	5	
Lepe obleke	1	2	3	4	5	
Urejen izgled	1	2	3	4	5	
Zabava	1	2	3	4	5	
Višji dohodek od drugih	1	2	3	4	5	
Višji položaj v družbi	1	2	3	4	5	
Revščina drugih	1	2	3	4	5	
Prijateljev uspeh	1	2	3	4	5	
Družina	1	2	3	4	5	
Druženje s prijatelji	1	2	3	4	5	
Prosti čas	1	2	3	4	5	
Politika	1	2	3	4	5	
Vera	1	2	3	4	5	

se nadaljuje

nadaljevanje

Dejavniki	Označite pri vsakem dejavniku, ali se je njegov pomen v vašem življenju povečal/ostal enak/zmanjšal v zadnjih 5 letih (označite s +, 0 ali -).					Kako je kriza vplivala na vsakega od navedenih dejavnikov? Je vaše zadovoljstvo z njim sedaj večje ali manjše? Prosim, uporabite lestvico (-3 do 3), pri čemer -3 pomeni močno poslabšanje, 0 ni spremembe, 3 močno izboljšanje.
	Sploh ni pomembno	Ne preveč pomembno	Delno pomembno	Precej pomembno	Zelo pomembno	
Mir	1	2	3	4	5	
Družbena kohezija	1	2	3	4	5	
Svoboda	1	2	3	4	5	
Zaupanje	1	2	3	4	5	
Kultura	1	2	3	4	5	
Čisto okolje in zrak	1	2	3	4	5	
Pitna voda	1	2	3	4	5	
Enakost	1	2	3	4	5	
Zdravje	1	2	3	4	5	
Delo (študentsko/redno)	1	2	3	4	5	
Varčevanje	1	2	3	4	5	
Partnerski odnos	1	2	3	4	5	
Otroci	1	2	3	4	5	
Uspeh v življenju	1	2	3	4	5	
Svetla prihodnost	1	2	3	4	5	

3. Ali menite, da denar lahko kupi srečo?

1	2	3	4	5
popolnoma se ne strinjam	ne strinjam se	deloma se strinjam	strinjam se	popolnoma se strinjam

Razložite, zakaj. _____

4. Ali se strinjate z naslednjim?

Trditev	Popolnoma se ne strinjam	Ne strinjam se	Deloma se strinjam	Strinjam se	Popolnoma se strinjam
Dohodki med ljudmi bi morali biti bolj enaki.	1	2	3	4	5
Velika neenakost v dohodkih med ljudmi je izraz nepravilnosti družbe.	1	2	3	4	5
Potrebne so večje razlike v dohodkih, ker to spodbudi ljudi k večji prizadevnosti.	1	2	3	4	5
Starši so me naučili, da lahko s trdim delom vse dosežem.	1	2	3	4	5
Moji starši kljub trenutni gospodarski krizi optimistično zrejo v prihodnost.	1	2	3	4	5
Denar je pot do sreče.	1	2	3	4	5

5. Kako je gospodarska kriza vplivala na vaš finančni položaj? Izberite samo en odgovor.

-3	-2	-1	0	1	2	3
zelo poslabšala	precej poslabšala	malo poslabšala	ni spremembe	malo izboljšala	precej izboljšala	zelo izboljšala

6. Kako bi na lestvici od 1 do 5 ocenili svojo srečo pred 5 leti?

1	2	3	4	5
nisem bil srečen	ne preveč srečen	delno srečen	precej srečen	zelo srečen

7. Kako je trenutna gospodarska kriza vplivala na vsako od vaših naslednjih področij?

Trditve	Zelo poslabšala	Precej poslabšala	Malo poslabšala	Ni spremembe	Malo izboljšala	Precej izboljšala	Zelo izboljšala
Na mojo srečo.	-3	-2	-1	0	1	2	3
Na srečo mojih staršev.	-3	-2	-1	0	1	2	3
Na moj trenutni finančni položaj.	-3	-2	-1	0	1	2	3
Na trenutni finančni položaj mojih staršev.	-3	-2	-1	0	1	2	3
Na mojo možnost zaposlitve.	-3	-2	-1	0	1	2	3
Na mojo optimistično prihodnost.	-3	-2	-1	0	1	2	3
Na moje življenje na splošno.	-3	-2	-1	0	1	2	3

8. Kakšna so vaša pričakovanja za naslednjih dvanajst mesecev: ali bo naslednjih dvanajst mesecev boljše, slabše, ali enako, ko gre za naslednje. Označite s križcem.

Trditve	Slabše	Enako	Boljše
Bom srečen.			
Moji starši bodo srečni.			
Moje finančno stanje.			
Finančno stanje mojih staršev.			
Našel bom delo (študentsko, redno).			
Gospodarski položaj Slovenije.			

9. Vam starši še finančno pomagajo?

1 – DA 2 – NE

10. Ali ste v zadnjih letih delali prek študentskega servisa?

1 – DA, redno 2 – DA, občasno 3 – NE 4 – Sem redno zaposlen.

11. Zakaj delate prek študentskega servisa? Možnih je več odgovorov.

- 1 – Delam, da bi zaslužil za nujne življenjske potrebščine (hrana, pijača, obleka).
- 2 – Delam, da bi zaslužil za študij (knjige, najemnina).
- 3 – Delam, da bi si lahko privoščil luksuzne stvari (koncerti, kino, boljše obleke, potovanja).
- 4 – Ne delam prek študentskega servisa.
- 5 – Sem redno zaposlen.

12. Kje živite v času študija?

- 1 – v študentskem domu
- 2 – sam v zasebnem stanovanju
- 3 – s partnerjem v zasebnem stanovanju
- 4 – z več študenti v zasebnem stanovanju
- 5 – pri starših

13. Ali so vaši starši zaposleni?

Oče: 1 – DA 2 – NE Mama: 1 – DA 2 – NE

14. Ali je kateri od vaših staršev izgubil zaposlitev v obdobju zadnjih petih let?

Oče: 1 – DA 2 – NE Mama: 1 – DA 2 – NE

15. Ali se je dohodek vaših staršev v obdobju zadnjih petih let spremenil? Označite s križcem.

Starši	Se je znižal	Ostal je enak	Se je povečal
Oče			
Mama			

16. Kakšni so bili neto osebni mesečni dohodki vašega celotnega gospodinjstva (s starši) v zadnjem mesecu? Ali so bili ...

1. Manj kot 500 EUR
2. 500–999 EUR
3. 1.000–1.499 EUR
4. 1.500–1.999 EUR
5. 2.000–2.499 EUR
6. 2.500–2.999 EUR
7. 3.000–4.999 EUR
8. 5.000 EUR in več
9. Smo brez dohodkov, prejemo denarno podporo.
10. Ne vem, ne želim odgovoriti.

17. Če delate prek študentskega servisa ali redno, koliko EUR od tega mesečnega zneska v povprečju v gospodinjstvu (s starši) prispevate vi?

_____ EUR

18. Koliko članov ima vaše gospodinjstvo (s starši)? _____

19. Ali ste zadovoljni z neto mesečnim dohodom vašega celotnega gospodinjstva (s starši)?

1 – DA 2 – NE

20. Kolikšen naj bi bil neto mesečni dohodek na družinskega člana v vašem gospodinjstvu, da bi se resnično počutili srečne?

_____ EUR/mesec

21. Ali imate že zagotovljeno redno zaposlitev po študiju?

1 – DA 2 – NE

22. Kako bi na splošno ocenili svoje zdravje?

1	2	3	4	5
zelo slabo	slabo	zadovoljivo	dobro	zelo dobro

23. Gledano splošno, ali ste zadovoljni z demokracijo v Sloveniji?

1	2	3	4	5
nisem zadovoljen	slabo zadovoljen	nevtralen	delno zadovoljen	zelo zadovoljen

24. Ali ste verni?

1 – DA 2 – NE

25. Prosim, obkrožite vaš spol:

26. Prosim, zapišite vašo letnico rojstva: _____

1 – moški 2 – ženski

27. Prosim, obkrožite regijo, iz katere prihajate:

1 Pomurska	2 Podravska	3 Koroška	4 Savinjska	5 Zasavska	6 Spodnjeposavska
7 Jugovzhodna Slovenija	8 Osrednje-slovenska	9 Gorenjska	10 Notranjsko-kraška	11 Goriška	12 Obalno-kraška

28. Kako je vaše gospodinjstvo (s starši) glede na dohodek pozicionirano relativno glede na vašo regijo?

-3	-2	-1	0	1	2	3
zelo slabo	precej slabo	nekoliko slabše	nevtravno	nekoliko bolje	precej bolje	zelo dobro

29. Prosim označite s križcem dokončano stopnjo vaše izobrazbe in izobrazbe vaših staršev:

Izobrazba (stara // nova (bolonjska) raven)	Stopnja	Moja	Oče	Mama
nedokončana osnovna šola	I.			
osnovna šola	II.			
nižje poklicno izobraževanje (2-letno)	III.			
srednje poklicno izobraževanje (3-letno)	IV.			
gimnazijsko, srednje poklicno-tehniško izobraževanje, srednje tehniško oziroma drugo strokovno izobraževanje	V.			
višješolski programi (do 1994), višješolski strokovni programi	VI/1.			
specializacija po višješolskih programih, visokošolski strokovni programi // visokošolski strokovni (1. bolonjska stopnja), univerzitetni programi (1. bolonjska stopnja)	VI/2.			
specializacija po visokošolskih strokovnih programih, univerzitetni programi // magisterij stroke (za imenom) (2. bolonjska stopnja)	VII.			
specializacija po univerzitetnih programih, magisterij znanosti (pred imenom)	VIII/1.			
doktorat znanosti (pred imenom) // doktorat znanosti (pred imenom) (3. bolonjska stopnja)	VIII/2.			

Priloga 3: Povezava med povprečno ravnjo trenutne sreče študentov in relativno dohodkovno pozicioniranostjo gospodinjstev študentov s starši v regiji

Slika P 1 prikazuje povezavo med povprečno ravnjo trenutne sreče študentov in relativno pozicioniranostjo gospodinjstev študentov s starši glede na dohodek v regiji, iz katere prihajajo študenti. Iz predstavljenega je razvidno naslednje.

Slika P 1: Povprečna raven trenutne sreče študentov glede na relativno dohodkovno pozicioniranost gospodinjstev študentov s starši v regiji*

Legenda: * Odgovori so podani na merski lestvici od 1 (nisem srečen) do 5 (zelo srečen).

Ob hitri primerjavi omenjenih spremenljivk lahko iz Slike P 1 razberem, da ni smiselne oziroma sistematične povezave, ki bi pomembneje nakazovala rangiranje po skupinah. Ne glede na to, ali so študenti glede na dohodek zelo dobro ali zelo slabo pozicionirani v regiji, iz katere prihajajo, se počutijo precej srečne. Sledijo nekoliko bolje pozicionirani v regiji, ki so prav tako nadpovprečno srečni. Pod povprečjem trenutne sreče so preostale skupine študentov (nekoliko slabše, nevtralno in precej bolje pozicionirani) s precej slabo pozicioniranimi gospodinjstvi študentov na samem dnu trenutne sreče. Razlike med skupinami statistično niso značilne ($F = 1,769$, $p = 0,104$).

Priloga 4: Rezultati testiranja prve temeljne hipoteze

Tabela P 2: Rezultati testa za prvo temeljno hipotezo

Vprašanje	Testna vrednost = 4		
	t	Stopnja značilnosti (2-stranska)	Povprečna razlika
Ali menite, da denar lahko kupi srečo?	-24,034	0,000	-1,186

Priloga 5: Rezultati testiranja skrite kontrole za prvo temeljno hipotezo

Tabela P 3: Rezultati testa za par trditev (skrita kontrola) za potrditev prve temeljne hipoteze

Par trditev	Pearsonov korelacijski koeficient	Stopnja značilnosti	Razlike para		t	Stopnja značilnosti (2-stranska)
			Povprečje	Standardni odklon		
Ali menite, da denar lahko kupi srečo? & Denar je pot do sreče.	0,698	0,000	0,051	0,758	1,366	0,173

Priloga 6: Povezava med povprečno ravnjo trenutne sreče študentov in vplivom gospodarske krize na njihovo srečo

Slika P 2: Povprečna raven trenutne sreče študentov* glede na vpliv gospodarske krize na njihovo srečo

Legenda: * Odgovori so podani na merski lestvici od 1 (nisem srečen) do 5 (zelo srečen).

Priloga 7: Rezultati testiranja druge temeljne hipoteze za študente

Tabela P 4: Rezultati testa druge temeljne hipoteze za študente

Vprašanje	Testna vrednost = -1		
	t	Stopnja značilnosti (2-stranska)	Povprečna razlika
Ali je trenutna gospodarska kriza vplivala na vašo srečo?	18,291	0,000	0,744

Priloga 8: Rezultati testiranja druge temeljne hipoteze glede na spol študentov

Tabela P 5: Rezultati testa druge temeljne hipoteze glede na spol študentov

Trditev	Levenov test za enakost varianc		t-test za enakost povprečij	
	F	Stopnja značilnosti	t	Stopnja značilnosti (2-stranska)
Vpliv gospodarske krize na srečo študentov glede na spol.	8,237	0,004	2,398	0,017

Priloga 9: Rezultati testiranja druge temeljne hipoteze za starše

Tabela P 6: Rezultati testa druge temeljne hipoteze za starše

Vprašanje	Testna vrednost = -1		
	t	Stopnja značilnosti (2-stranska)	Povprečna razlika
Kako je trenutna gospodarska kriza vplivala na srečo vaših staršev?	4,040	0,000	0,179

Priloga 10: Rezultati testiranja tretje temeljne hipoteze za skupino denarnih dejavnikov sreče

Tabela P 7: Rezultati testa tretje temeljne hipoteze za skupino denarnih dejavnikov sreče

Test homogenosti varianc		ANOVA	
Levenov test	Stopnja značilnosti	F	Stopnja značilnosti
0,079	0,924	1,903	0,151

Priloga 11: Rezultati testiranja tretje temeljne hipoteze za denar kot dejavnik sreče

Tabela P 8: Rezultati testa tretje temeljne hipoteze za denar kot dejavnik sreče

Test homogenosti varianc		ANOVA	
Levenov test	Stopnja značilnosti	F	Stopnja značilnosti
1,075	0,377	2,896	0,009

Priloga 12: Rezultati korelacije tretje temeljne hipoteze za denar kot dejavnik sreče

Tabela P 9: Porazdelitev spremenljivk

Koeficienti	Pomembnost denarja	Vpliv krize na zadovoljstvo z denarjem
Koeficient asimetričnosti	-0,325	0,307
Koeficient sploščenosti	-0,167	-0,183

Iz Tabele P 9 lahko razberem, da sta obe spremenljivki normalno porazdeljeni (vrednosti med -1 in 1). Tako uporabim Pearsonov korelacijski koeficient, katerega vrednost je skupaj s stopnjo značilnosti prikazana v Tabeli P 10.

Tabela P 10: Rezultati korelacije tretje temeljne hipoteze za denar kot dejavnik sreče

Korelacije	Pomembnost denarja/Vpliv krize na zadovoljstvo z denarjem
Pearsonov korelacijski koeficient	-0,026
Stopnja značilnosti	0,617

Priloga 13: Rezultati testiranja tretje temeljne hipoteze za skupino nedenarnih dejavnikov sreče

Tabela P 11: Rezultati testa tretje temeljne hipoteze za skupino nedenarnih dejavnikov sreče

Test homogenosti varianc		ANOVA	
Levenov test	Stopnja značilnosti	F	Stopnja značilnosti
0,054	0,947	0,193	0,824

Priloga 14: Rezultati korelacije za analizo optimizma glede prihodnosti

Tabela P 12: Porazdelitev spremenljivk

Koeficienti	Vpliv krize na optimistično prihodnost	Pričakovanja glede sreče v bližnji prihodnosti
Koeficient asimetričnosti	0,449	0,085
Koeficient sploščenosti	0,479	-0,525

Iz Tabele P 12 lahko razberem, da sta obe spremenljivki normalno porazdeljeni (vrednosti med -1 in 1), zato uporabim Pearsonov korelacijski koeficient. Rezultati so predstavljeni v Tabeli P 13.

Tabela P 13: Rezultati korelacije za analizo optimizma glede prihodnosti

Korelacije	Sprememba položaja/Sprememba pričakovanj
Pearsonov korelacijski koeficient	0,217
Stopnja značilnosti	0,000