

*Ewa Kieźel**

KONCEPCYJNO-METODYCZNE PROBLEMY BADANIA RACJONALNOŚCI ZACHOWAŃ KONSUMENTÓW

Konsumpcja, zachowania konsumpcyjne, ich racjonalność stają się ważnymi zagadnieniami współczesnej ekonomii. To, jak są ukierunkowane zachowania konsumenta, jak reaguje on w konkretnej sytuacji decyzyjnej, zależy m.in. od tego, jak rozumie on otaczającą rzeczywistość, a także siebie jako podmiot tej rzeczywistości. Otoczenie i jego wpływ, pobudzające do działania potrzeby wyznaczają każdemu z nas rolę konsumenta. Konsument jako podmiot ekonomiczny uczestniczy w procesie nabywania i konsumowania dóbr i usług. Jego aktywność na rynku i w gospodarstwie domowym przejawia się w postaci określonego zachowania konsumpcyjnego. Do zachowań konsumpcyjnych odniesiemy rozważania o racjonalności. Podejmiemy próbę objaśnienia istoty racjonalności, ustalenia cech racjonalnego zachowania konsumenta, rozważymy także kryteria ocen racjonalności. Wskażemy też na źródła informacji i metody ich pozyskiwania – ważne w badaniach racjonalności zachowań.

1. Istota racjonalności zachowań konsumpcyjnych Charakterystyka racjonalnego zachowania konsumpcyjnego

Pojęcie „racjonalność” pochodzi od łac. słowa *ratio, rationis* oznaczającego m.in. „rozważanie, rozsądek, sposób myślenia, zastanawianie się”¹. Racjonalność jest wartością, której formy przejawiania się w poszczególnych sferach życia człowieka są różne, w zależności od specyfiki dziedziny życia oraz od sytuacji. Racjonalność zatem to cecha ludzkiej działalności. Według Maksa Webera (twórca tzw. formalnej zasady racjonalności) racjonalność

* Prof. zw. dr hab., Katedra Badań Konsumpcji, Akademia Ekonomiczna w Katowicach.

¹ L.W. Zacher, *Racjonalność myślenia, decydowania i działania – pytania i wątpliwości*, [w:] idem (red.), *Racjonalność myślenia, decydowania i działania*, Wyższa Szkoła Przedsiębiorczości i Zarządzania im. L. Koźmińskiego, Warszawa 2000, s. 21.

w wąskim ujęciu ujawnia się w wyborze najbardziej skutecznego środka do realizacji uprzednio określonych celów. Racjonalność jest zatem cechą działania celowego, odzwierciedla relacje między użytymi środkami a celami. T. Kotarbiński określił, a O. Lange spopularyzował wśród ekonomistów, dwa rodzaje racjonalności: racjonalność rzeczową oraz racjonalność metodologiczną². Z racjonalnością rzeczową mamy do czynienia wówczas, gdy dobór środków odpowiada prawdziwej, obiektywnie istniejącej sytuacji (faktom, prawom, stosunkom). Z racjonalnością metodologiczną mamy natomiast do czynienia wówczas, gdy dobór środków jest właściwy w świetle posiadanej przez podmiot decyzyjny wiedzy, tzn. gdy wnioskowanie o wyborze środków jest prawidłowe w ramach posiadanej wiedzy. Racjonalność faktyczna (przełożona na reguły działania) ma miejsce w określonych, konkretnych warunkach (geograficznych, politycznych, ekonomicznych, kulturowych itp.). Warunki te są zmienne w czasie. Wyborów dokonujemy w sytuacji niepełnej informacji. Racjonalność zatem oparta jest na jakiejś wiedzy. Ma miejsce tu i teraz. Wybory jednostki określone są też przez jej system wartości. W ocenie racjonalności działań ważne są także: aktywność podmiotu w zbieraniu informacji, uwzględnianie zmian w otoczeniu, zorientowanie na teraźniejszość i przyszłość, a nie na przeszłość, umiejętność planowania działań, kalkulacji itp. (rys. 1).

Rysunek 1. Dynamiczny model racjonalności

Źródło: L. W. Zacher, *Racjonalność myślenia, decydowania i działania – pytania i wątpliwości*, [w:] idem (red.), *Racjonalność myślenia, decydowania i działania*, Wyższa Szkoła Przedsiębiorczości i Zarządzania im. L. Koźmińskiego, Warszawa 2000, s. 14.

² K. Kłosiński, *Racjonalność w procesach społeczno-gospodarczych*, [w:] L. W. Zacher (red.), *Racjonalność myślenia...*, s. 99.

Dodajmy, że działanie człowieka skierowane na zaspokojenie potrzeb odbywa się w warunkach ograniczoności zasobów i środków. Uświadomienie celów działania i motywów, a także konkretne działania wiodące do realizacji celów opierają się na procesach myślowych³.

Człowiek gospodarujący, aby dokonać wyboru, musi czymś władać. Wybory jego zmierzają do jakiegoś celu, cel ten motywuje do działania, a działanie zawsze zmierza do – co najmniej – utrzymania sytuacji dotychczasowej działającego, a przeważnie – do jej poprawy. Podkreślić należy, że można działać racjonalnie (w sensie sposobu myślenia, planowania, organizowania, z punktu widzenia własnych potrzeb, wartości, posiadanej wiedzy) i zarazem nie osiągać oczekiwanych rezultatów. Może to być zatem działanie nieskuteczne, bo nie prowadzi do realizacji założonego celu lub cel ten zostaje osiągnięty tylko częściowo. Ograniczoność racjonalności działań każdego podmiotu wiąże się z ograniczeniami po stronie wiedzy, warunków otoczenia, warunków wewnętrznych itp. Racjonalność każdego podmiotu jest zawsze względna (ograniczona i stopniowalna). Stopniowalność oznacza, że można być mniej lub bardziej racjonalnym w porównaniu z innymi podmiotami. Warto podkreślić, że współczesna ekonomia nie poszukuje zasad zachowania się optymalnego, ale dąży do realistycznej oceny procesu podejmowania decyzji, a więc takiej, która uwzględnia zarówno niedoskonałą informację, jak i niepewność⁴.

W świetle dotychczasowych rozważań nad racjonalnością odniesiemy się do zachowań konsumenta. Konsument działając na rynku i w gospodarstwie domowym, kierują się zasadą racjonalności. Racjonalność w odniesieniu do zachowań konsumpcyjnych ma jednak pewne cechy szczególne. Cele działania konsumenta różnią się od celów formułowanych w innych dziedzinach. Są to zawsze cele alternatywne. Realizacja celów (potrzeb konsumpcyjnych) może odbywać się za pomocą środków, które są ograniczone i mogą być użyte do osiągania różnych celów. Wieloaspektowo muszą być ujmowane kryteria racjonalności. Przyjmujemy zatem, że działalność konsumenta jest racjonalna wówczas, gdy wybór celów i środków ich realizacji opiera się na rozumowaniu oraz na przyjętym i aprobowanym przez podmiot decyzyjny systemie wartości. Za racjonalne uznaje się działania oparte na logicznej refleksji dotyczącej relacji między celami i środkami ich osiągania oraz warunków, w jakich funkcjonuje konsument. Działanie racjonalne jest postępowaniem uzasadnionym zarówno w sensie ekonomicznym, jak i psychologicznym, organizacyjnym, fizjologicznym (w odniesieniu do sfery zaspokojenia potrzeb żywnościowych).

³ A. Łukaszewicz, *Dylematy ekonomiczne przelomu stuleci*, Wyd. Key Text, Warszawa 2001, s. 94.

⁴ *Ibidem*, s. 110; J. Senda, *Podstawowe aspekty racjonalności zachowań konsumenckich*, „Ruch Prawniczy, Ekonomiczny i Socjologiczny” 1998, nr 2.

Racjonalność w odniesieniu do zachowań konsumpcyjnych ma charakter względny, a zarazem konkretny. Racjonalne decyzje to takie, które opierają się na dostępnej i posiadanej przez konsumenta wiedzy. Określają ją każdorazowo konkretne warunki otoczenia i warunki wewnętrzne. Warunki otoczenia traktują konsumenci jako konieczności i podejmują odpowiednie działania adaptacyjne. Jednocześnie decyzje są racjonalne wówczas, gdy konsument w procesie wyborów uwzględnia sytuację domowo-rodzinną, charakter zajęć, warunki ekonomiczne itp. Celowość, świadomość działania stanowią kwestie zasadnicze w ocenie racjonalności zachowań konsumenta. Racjonalność jest zatem pojęciem otwartym, uzależnionym od preferencji konsumenta i od warunków, w których podejmuje on decyzje. W takim ujęciu racjonalność zachowań konsumenta jest racjonalnością metodologiczną. Jest to zarazem racjonalność praktyczna, czyli taka, która wspomaga proces podejmowania decyzji i zakłada operacjonalizację działań praktycznych⁵.

Ocena tego, co racjonalne bądź irracjonalne może być więc dokonywana w granicach wyznaczonych przez istniejące warunki. Należy zatem wyodrębnić zachowania racjonalne i irracjonalne.

Zachowania racjonalne to zachowania jednostki, która:

- posiada określone preferencje, potrafi określić swoje potrzeby,
- dokonuje wewnętrznie spójnych wyborów w celu maksymalizacji swojego zadowolenia⁶.

Zachowanie irracjonalne to takie postępowanie, które jest wewnętrznie niespójne lub sprzeczne z najlepiej pojętym interesem konsumenta i za takie jest uznawane przez niego w chwili jego podjęcia. Zatem zaprzeczenie racjonalności (skoro jest ona względna i stopniowalna) nie stanowi nieracjonalność (traktowana jako dopełnienie racjonalności), ale irracjonalność⁷.

Racjonalne zachowanie konsumenta to zachowanie:

- celowe,
- świadome,
- przemyślane,
- rozważne,
- zaplanowane,
- wewnętrznie spójne,
- wykalkulowane.

Zachowanie irracjonalne jest działaniem nierozważnym, nierozsądnym, wewnętrznie niespójnym. Oznacza ono kurczowe trzymanie się potrzeb i przekonań wbrew przytłaczającym dowodom ukazującym szkodliwość potrzeb

⁵ L. W. Zacher, *Racjonalność myślenia, decydowania i działania – pytania i wątpliwości*, [w:] „Master of Business Administration” 1998, nr 3.

⁶ L. Rudnicki, *Zachowanie konsumentów na rynku*, PWE, Warszawa 2000, s. 33.

⁷ M. Karwat, *Racjonalność myślenia i decydowania w polityce*, [w:] L. W. Zacher (red.), *Racjonalność myślenia...*, s. 209.

i błędność przekonań. Granica między działaniami racjonalnymi i nieracjonalnymi nie jest ostra i tworzy szarą sferę nieoznaczoności⁸.

Przyjmujemy, że zachowania konsumpcyjne są w przeważającej większości zachowaniami racjonalnymi. Konsumenty na ogół potrafią uzasadnić swoje wybory rynkowe i decyzje dotyczące gospodarstwa domowego.

Racjonalność w odniesieniu do zachowań konsumpcyjnych jest objaśniana także przez użyteczność. Użyteczność to kategoria psychologiczna, odpowiadająca takim pojęciom, jak: satysfakcja, zadowolenie, przyjemność. Dążąc do zaspokojenia swoich potrzeb, konsumenci będą starali się kupić takie ilości wybranych dóbr, przy określonym dochodzie, aby sprawiły im jak największe zadowolenie. W tym ujęciu zachowanie racjonalne jest wewnętrznym spójnym postępowaniem, które umożliwia jednostce maksymalizację satysfakcji. Stopień zadowolenia, satysfakcji jako miernik racjonalności zachowania konsumenta wiąże się ściśle ze wskazanymi przez nas cechami racjonalnego postępowania: celowością działania, kalkulacją (nie tylko ekonomiczną). Celowość, świadomość działania, wykorzystywanie posiadanej przez konsumenta wiedzy, uwzględnianie warunków zewnętrznych i sytuacji wewnętrznej, odwoływanie się do systemu wartości i dokonywanie wewnątrznie spójnych wyborów satysfakcjonujących konsumenta opisują zatem jego zachowania racjonalne.

2. Kryteria i mierniki racjonalności zachowań konsumpcyjnych

Złożoność zagadnienia racjonalności zachowań konsumpcyjnych, istnienie wielu kryteriów ocen, trudności w konstruowaniu mierników powodują, że wszelkie oceny mają tu charakter względny. Stopnia racjonalności zachowań w tej sferze aktywności człowieka nie da się wyrazić jednym miernikiem. Warto w tym miejscu zauważyć, że aktualne koncepcje zachowania konsumenta opierają się na trzech założeniach⁹:

– konsumenci nie postrzegają zasad racjonalności ekonomicznej w jej powszechnym rozumieniu,

– jednakże nie dokonują oni wyborów w sposób przypadkowy, a ich zachowań nie można adekwatnie opisać za pomocą modeli stochastycznych,

– zachowanie konsumenta jest wynikiem wrodzonych i nabytych potrzeb i polega na złożonym połączeniu procesów świadomych i nieświadomych oraz czynników rozumowych i emocjonalnych.

⁸ M. Grabicz, *Statyczne i dynamiczne ujęcie racjonalności społecznej*, [w:] E. Chmielecka, *Racjonalność jako problem nauk społecznych*, Wyd. SGPiS, Warszawa 1990, s. 125.

⁹ M. Lambkin, G. Foxall, F. van Raaij, B. Heilbrunn, *Zachowania konsumenta. Koncepcje i badania europejskie*, PWN, Warszawa 2001, s. 25.

Oceny racjonalności mogą być dokonywane w różnych układach: skali makroekonomicznej i skali mikro. Mogą dotyczyć zachowań konsumenta, wybranej grupy konsumentów, gospodarstwa domowego (bądź grupy). Oceny racjonalności mogą odnosić się do całości zachowań konsumpcyjnych podmiotów indywidualnych bądź dotyczyć wybranej dziedziny zachowań konsumpcyjnych (zaspokojenia potrzeb żywieniowych czy związanych z czasem wolnym).

Kryteria ocen racjonalności zachowań mają charakter ekonomiczny, psychologiczny, organizacyjny, a także biologiczny (w odniesieniu do zachowań w sferze spożycia żywności). Mierniki ocen mają charakter ilościowy i w szerokim zakresie jakościowy. Są one względem siebie komplementarne. Uwzględnienie wszystkich łącznie gwarantowałoby w miarę pełną ocenę racjonalności. Próbę powiązania kryteriów ocen racjonalności i mierników prezentuje tab. 1.

Tabela 1

Kryteria i mierniki ocen racjonalności zachowań konsumpcyjnych

Kryteria ocen racjonalności	Mierniki ocen racjonalności
Kryteria ekonomiczne:	<ul style="list-style-type: none"> - poziom i struktura wydatków konsumpcyjnych, - kształtowanie się współczynników elastyczności dochodowej i cenowej wydatków, - udział wydatków i oszczędności w dochodach, - skłonność do konsumpcji i oszczędzania, - struktura budżetu czasu, udział czasu wolnego
Kryteria psychologiczne:	<ul style="list-style-type: none"> - kolejność zaspokajania potrzeb (układ hierarchiczny), - subiektywne oceny stopnia zaspokojenia potrzeb, - subiektywne oceny osiągniętego poziomu konsumpcji, - stopień satysfakcji konsumenta w sferze konsumpcji
Kryterium społeczno-organizacyjne:	<ul style="list-style-type: none"> - udział form organizacji konsumpcji, - struktura miejsc zakupów, miejsc konsumpcji, - struktura form płatności itp.
Kryterium biologiczne: (w odniesieniu do zachowań w dziedzinie konsumpcji żywności)	<ul style="list-style-type: none"> - stopień pokrycia norm zapotrzebowania na energię i składniki pokarmowe, - częstotliwość spożycia ważniejszych grup produktów, - liczba posiłków spożywanych w ciągu dnia itp.

Źródło: opracowanie własne.

Jednocześnie należy podkreślić, iż racjonalność zachowań konsumpcyjnych i jej oceny powinny być rozpatrywane w aspekcie procesu decyzyjnego konsumenta i rodzajów podejmowanych decyzji. Racjonalność zachowań konsumentów określona jest bowiem przez postępowanie konsumenta w każdej

fazie procesu decyzyjnego (tab. 2). Jednocześnie mając na względzie interesującą nas problematykę ocen racjonalności, za zasadny uznać należy podział decyzji konsumenta na refleksyjne i nierefleksyjne¹⁰.

Tabela 2

Proces decyzyjny konsumenta i rodzaje decyzji a oceny racjonalności zachowań

Wyszczególnienie	Mierniki ocen racjonalności
1. Fazy procesu decyzyjnego: Uświadomienie potrzeb(y) i ich wartościowanie	<ul style="list-style-type: none"> - hierarchiczny układ potrzeb, - przesłanki wyboru zaspokajanych potrzeb
Podjęcie decyzji o zakupie	<ul style="list-style-type: none"> - aktywność konsumenta w sferze poszukiwania informacji, - źródła informacji i zakres informacji ważnych dla konsumenta
Podjęcie decyzji o zakupie wraz z wyborem towaru	<ul style="list-style-type: none"> - ocena wariantów zaspokojenia potrzeby i jej kryteria, - czynniki decydujące o wyborze towaru (znaczenie czynników ekonomicznych i pozaekonomicznych)
Postępowanie konsumenta jako użytkownika środka konsumpcji	<ul style="list-style-type: none"> - miejsce zakupu, - miejsce konsumpcji, - przyczyny i sposoby pozbywania się dobra
Ocena trafności decyzji i wymiany informacji	<ul style="list-style-type: none"> - subiektywna ocena stopnia racjonalności decyzji, - subiektywna ocena satysfakcji z zakupu, - zakres wymiany informacji z uwzględnieniem podmiotów, którym przekazuje się informacje
2. Rodzaje podejmowanych decyzji (decyzje refleksyjne i nierefleksyjne)	<ul style="list-style-type: none"> - udział decyzji refleksyjnych, - zakres przedmiotowy decyzji refleksyjnych, - udział decyzji rutynowych, - zakres przedmiotowy decyzji rutynowych, - udział decyzji impulsywnych, - częstotliwość podejmowania decyzji impulsywnych, - zakres przedmiotowy decyzji impulsywnych.

Źródło: opracowanie własne.

Podstawy źródłowe badań zachowań konsumpcyjnych, w tym racjonalności tychże zachowań, stanowią: statystyki wyczerpujące i niewyczerpujące (głównie wyniki badań budżetów gospodarstw domowych), a za szczególnie przydatne uznać należy badania bezpośrednie typu ankieta i wywiad kwestionariuszowy. Szczególnie ważną sprawą jest dobór podmiotów do badań i ustalenie wielkości badanej populacji.

¹⁰ A. Gąsiorowska, *Model struktury, determinant i behawioralnych konsekwencji zakupów impulsywnych*, praca doktorska, Politechnika Wroclawska, Wroclaw 2003, s. 21.

Wieloaspektowość problematyki racjonalności zachowań konsumpcyjnych, istnienie wielu kryteriów ocen i wielu mierników, często niesumowalnych, przesądza, że oceny w tym zakresie mają charakter względny. Dokonywanie ocen wiąże się z koniecznością powiązania wielu problemów natury koncepcyjnej i metodycznej warunkujących i wyznaczających kierunki analiz.

Ewa Kieźel

CONCEPTUAL-METHODICAL PROBLEMS OF RESEARCHES ON CONSUMER BEHAVIOUR RATIONALITY

Rationality, with reference to consumer behaviours, has relative but also specific character. Operations that are based on logical reflections, concerning relation between goals and means to achieve them and also between consumer live conditions, are recognized as rational. Purposefulness, awareness of operating, determine the basic matter in consumer behaviour assessment. Diversity of consumer behaviour subject and its rationality determine complexity of researches. Necessity of solving the main conceptual and methodical problems in these researches is determined by existence of so many criteria of rationality assessing and so many different rates.