

*Robert Ištok*¹

*Martin Angelovič*²

VYBRANÉ TEORETICKO-METODOLOGICKÉ ASPEKTY VÝSKUMU KVALITY ŽIVOTA S PRIHLIADNUTÍM NA PRIHRANIČNÉ REGIÓNY

Abstract:

The paper deals with the selected theoretical and methodological aspects of the research of the border impact on the residents' life quality in the border regions. The main aim of the presented paper is to design methodology for research of the border impact on the resident' life quality in the border regions. In the first part, we present the need for the use of qualitative methods in the research of the life quality, based on the work of experts in the field. Moreover, we follow a definition and analysis of the basic notions related to the aim of the paper. The main part of this paper is the formulation of theoretical and methodological model of the research of the life quality in the border region. We offer a design of our research of this phenomenon, which we present in the table.

Key words:

the quality of life, state border, border region, methodology

ÚVOD

Problematike výskumu kvality života sa venuje viacero vedných disciplín. Geografia v tomto smere nezaostáva a v posledných rokoch sa vedie bohatý diskurz k problematike kvality života aj na poli geografických vied. Viacero slovenských geografov sa problematike kvality života dlhodobo a systematicky venuje, o čom svedčí množstvo vedeckých štúdií, publikovaných v domácich a zahraničných periodikách a zborníkoch (o. i. Andráško 2005, 2006a, 2006b, 2007, Bacsó 2007, 2008, Ira 2003, 2005, Ira, Andráško 2007, 2008, Ira, Murgaš 2008, Michaeli at al. 2008, Murgaš, 2005, 2009, Spišiak, Danihelová 1998). V poslednom čase sa zmenil spôsob nazerania na kvalitu života a výsledkov jej výskumu. Ako poznamenáva Pacione (2003), ľudia v rozvinutých krajinách si uvedomujú, že kvalita života nie je jednoduchou funkciou

1 **Prof. RNDr. Robert IŠTOK, PhD.** Katedra geografie a regionálneho rozvoja, Fakulta humanitných a prírodných vied, Prešovská univerzita, ul. 17. novembra 1, 081 16 Prešov, e-mail: robert.istok@unipo.sk

2 **Mgr. Martin ANGELOVIČ,** Katedra geografie a regionálneho rozvoja, Fakulta humanitných a prírodných vied, Prešovská univerzita, ul. 17. novembra 1, 081 16 Prešov, e-mail: angelovic.martin@gmail.com

materiálneho zdravia. Bačová (2004) poznamenáva, že rétorika pokroku v modernej spoločnosti, začína byť nahradzovaná rétorikou kvality života. Tieto skutočnosti významne ovplyvňujú narastajúci záujem o výskum kvality života. Najväčšou výhodou využívania poznatkov geografie pri výskume kvality života je jej schopnosť interpretácie výsledkov v synteticko-priestorovej forme.

Ako uvádza Pacione (2003) pri výskume kvality života, a to aj na poli geografie, je potrebné venovať zvýšenú pozornosť používaniu kvalitatívnych metód výskumu. O význame používania kvalitatívnych metód v geografii hovoria viacerí slovenskí autori, napr. Matlovič (2006a, 2006b), Ira (1993, 2000), resp. Rochovská, Blažek, Sokol (2007). Keďže kvalita života nie je chápaná iba ako jednorozmerný pojem, vychádzajúci z kvantifikovateľných ukazovateľov, je používanie kvalitatívnych metód pri jej výskume podľa nášho názoru nevyhnutné.

Geografický kontext kvality života má úzky súvis s výskumom krajiny, ktorý vychádza s výskumu vzťah u človek – prostredie. Tento vzťah je z hľadiska výskumu kvality života z aspektu geografie kľúčový. Kvalita života sa viaže nielen k človeku, ale ak k priestoru jeho života, ktorý vykazuje prejavy priestorovej diferenciácie, čo predurčuje geografiu k skúmaniu kvality života a jej priestorovej diferenciácie (Ira 2010).

Prepojenie geografie a kvality života môžeme interpretovať v troch rovinách. Prvou je postavenie problematiky kvality života v geografickom výskume. Druhou je prístup geografie k výskumu kvality života. Treťou rovinou je prezentácia výsledkov výskumu v priestorovom vyjadrení, ktoré môže slúžiť ako podklad ďalších analýz alebo návrhov koncipovania regionálnej politiky pre zlepšenie podmienok života v regiónoch, ktoré to potrebujú. Túto rovinu presadzujeme v kontexte stotožnenia sa s názormi Martina (2001) o zvýšení dravosti geografov a ich lepšiemu napojeniu sa na tvorcov miestnych, regionálnych či štátnych politik.

Empirické dáta získané z výskumu kvality života môžu pomôcť politikom zistiť, aké sú potreby uspokojujúce sociálny a kultúrny život obyvateľov skúmaného regiónu. Tieto údaje môžu poskytnúť dôležité informácie o procesoch vývoja verejnej mienky a o spoločenskom význame jednotlivých politických pohľadov (McGregor, Camfield, Woodcock 2009). Kvalitu života vidíme ako ideálny koncept prezentácie a aplikácie geografických výsledkov výskumu v praktickej politike a v utváraní konceptu perspektív regionálneho rozvoja, čoho výsledkom by malo byť zvýšenie spoločenskej relevancie geografie.

Geografia prináša do výskumu kvality života nezastupiteľný metodologický prístup, ako aj špecifickú prezentáciu výsledkov. Geografi sú totiž schopní analyzovať a hlavne syntetizovať priestorovú diferencovanosť kvality života v rôznych priestorových mierkach, čo umožňuje identifikáciu problémov v jednotlivých regiónoch a následný návrh možnosti riešenia. Kvôli komplexnosti pojmu kvality života môže byť identifikácia problémov a ich príčin v regiónoch zložitá. Pri skombinovaní kvalitatívnych a kvantitatívnych metód výskumu bude, podľa nášho názoru, identifikácia problémov znižujúcich kvalitu života precíznejšia.

Ďalším dôvodom pre zapojenie kvalitatívnych metód do výskumu kvality života je potreba rozšírenia indikátorov pre zlepšenie sociálnej politiky a regionálneho rozvoja. Ako uvádza Veenhoven (2002), sociálna politika potrebuje identifikovať subjektívne indikátory. Sociálna politika ako jeden z nástrojov urýchlenia regionálneho rozvoja nie je obmedzená iba na zabezpečovanie materiálneho blaha a tiež aj pokrok v sociálnej oblasti nemôže byť vždy meraný iba na základe objektívnych ukazovateľov, pretože tieto ukazovatele iba málo informujú o preferenciách a náladách obyvateľstva. Politickí činitelia sa musia naučiť rozlišovať medzi zabezpečením materiálneho dostatku a kvalitného života obyvateľov. Podľa nášho názoru je koncept kvality života, založený na spojení kvalitatívnych a kvantitatívnych ukazovateľov ideálnym meradlom kvality života a teda aj výsledkom dobrej realizácie sociálnej, resp. regionálnej politiky.

Cieľom nášho príspevku je na základe zhodnotenia relevantnej literatúry venujúcej sa kvalite života a problematike politickej hranice, resp. prihraničných regiónov, ako aj našich doterajších empirických výskumov navrhnúť metodický postup v súvislosti s výskumom kvality života v prihraničných regiónoch.

PRÍSTUPY K VÝSKUMU KVALITY ŽIVOTA

Pri výskume kvality života je možné aplikovať dva prístupy (pozri Bačová 2008, Babinčák 2008). Prvý by sme mohli nazvať objektívnym prístupom. V odbornej literatúre venovanej kvalite života je označovaný ako *škandinávsky prístup*. Vychádza z analýzy socioekonomických ukazovateľov. Odborníkom na kvalitu života obyvateľov v tejto rovine sú štatistiky, ktoré hovoria o ekonomickej situácii v danom regióne a iných socio-ekonomických ukazovateľoch. Druhý, *americký prístup*, ktorý by sme mohli nazvať subjektívnym, považuje za najlepších odborníkov merania kvality života samotných ľudí a ich hodnotenie svojej vlastnej kvality života.

Škandinávsky prístup vychádza z prác autorov, ktorí chápu dobrý život v pojmoch zdrojov, ktorými osoba disponuje a môže ich mobilizovať na napĺňanie svojich objektívnych potrieb. Zdrojmi sa tu chápu príjem a majetok jedinca, jeho vzdelanie a poznatky, sociálne vzťahy a siete, bezpečnosť atď. Vonkajšie podmienky, teda prostredie v ktorom jedinec žije, je chápané ako aréna, ktorá mu buď pomáha k lepšej kvalite života alebo ju oslabuje. Prostredie tu teda môžeme považovať za jeden z kľúčových faktorov. Prívrženci tohto prístupu vyzdvihujú objektívne hodnotenie kvality života na základe vymedzených indikátorov. Tvrdia, že subjektívne hodnotenia závisia od úrovne aspirácií jedincov a miera subjektívnej spokojnosti vyjadruje iba mieru adaptácie na životné podmienky. To je dôvod pre ktorý niektorí autori neakceptujú subjektívne ukazovatele ako adekvátne pre meranie kvality života (Bačová 2008).

Protikladom škandinávského prístupu je prístup americký v ktorom je kvalita života definovaná tým, ako sám jedinec hodnotí uspokojenie svojich potrieb. Vychádza z filozofie utilitarizmu, kde sociálny a ľudský rozvoj nemá základ v objektívnych podmienkach života, ale v subjektívnej pohode ľudí, ktorá je vyjadrená indikátorom

šťastia. Je to sociálno-psychologický prístup, ktorý sa v americkej psychológii rozvíja už od tridsiatych rokov 20. storočia a vychádza z výroku: „ak človek definuje situáciu ako reálnu, dôsledky môžu byť reálne“. Základnými ukazovateľmi kvality života sú subjektívne ukazovatele a najlepšimi odborníkmi na hodnotenie svojho života sú skúmaní jedinci (Bačová 2008).

Spojenie týchto dvoch metód, resp. prístupov je podľa nášho názoru najlepším spôsobom výskumu kvality života. Každý jeden má nepochybne množstvo výhod ale ani jeden nemôže plne obsiahnuť celú škálu faktorov, ktoré vplyvajú na kvalitu života. Ukazuje sa, že iba ich spojenie má reálnu šancu priniesť hodnoverné výsledky.

CHARAKTERISTIKA POJMU KVALITA ŽIVOTA

Univerzálne akceptovaná definícia pojmu kvalita života neexistuje. Dôvodom ťažkostí pri formulovaní všeobecne platnej definície je rozdielnosť prístupov a cieľov jednotlivých vied a vedcov pri skúmaní tohto pojmu.

Problémom je v prvom rade nejednoznačnosť pojmu *kvalita života*. Pri jeho definovaní je potrebné charakterizovať jeho dve časti – kvalitu a život. Oba tieto pojmy, hoci niektorí autori tvrdia, že definovať kvalitu nie je problém, sú problematicky definovateľné, čo iba zvyrazňuje problém definovania týchto pojmov v spojení. Teda ak budeme jednoznačne chápať pojem kvalita a pojem život, budeme vedieť čo je to kvalitný život pre všetkých obyvateľov skúmaného územia? Stotožnia sa s touto definíciou všetci výskumníci? Bude uplatniteľná pre všetky regióny? Podľa nás je potrebné hľadať cestu medzi ekonomickým (objektívnym) a psychickým (subjektívnym) vnímaním kvality života a tento postup uplatniť diferencovane v podmienkach prostredia v ktorom sa výskum realizuje.

Mareš (2006) píše, že problém definovania pojmu kvality života, ktorý by bol univerzálne platný pre všetky vedné disciplíny, vôbec netreba riešiť. Je potrebné iba vytvoriť definície platné pre dané odbory, pričom ponúka viaceré možnosti koncipovania a definovania kvality života.

Z geografického hľadiska je zaujímavou myšlienka, ktorá hovorí, že kvalita života nie je atribútom prostredia, ale je interakciou medzi prostredím a človekom a teda ide o ťažko obsiahnuteľný konštrukt (Pacione 2003). Tento autor konštatuje, že geografi sa zamerali na štúdium sociálnych indikátorov aby identifikovali a analyzovali socio-priestorovú diferenciaciu v kvalite života v rôznych mierkach od globálnej až po lokálnu. Podľa jeho názoru každá formulácia definície kvality života musí vychádzať z dvoch fundamentálnych elementov – psychologicko-psychosociálnych mechanizmov, ktoré produkujú pocit kvality života a externých fenoménov, ktoré tento pocit ovplyvňujú. Naznačuje dichotómiu medzi pojmami *well-being* a *ill-being*, teda medzi dobrou a zlou kvalitou života.

Zo spomínanej dichotómie pojmov vychádza Murgaš (2009) pri definovaní kvality života. Podľa neho kvalitu života jednotlivca tvoria psychologické, somatické, religiózne, sociálne a ekonomické dobré, vyúsťujúce do subjektívneho pocitu spokoj-

nosti alebo šťastia. Tieto dobrá sú konfrontované zdravotnými, sociálnopatologickými, ekonomickými a environmentálnymi zlami. Táto konfrontácia prebieha v priestorovo diferencovanom vonkajšom prostredí.

Autori práce *Vybrané aspekty kvality života vo vnútorných perifériách Slovenska* Horňák a Rochovská (2007) definujú kvalitu života takto: „Kvalita života je výsledkom vzájomného pôsobenia sociálnych, zdravotných, ekonomických a environmentálnych podmienok, týkajúcich sa ľudského a spoločenského rozvoja. Na jednej strane predstavuje objektívne podmienky na dobrý život a na strane druhej subjektívne prežívanie dobrého života. Objektívna stránka kvality života je o napĺňaní sociálnych a kultúrnych potrieb v závislosti od materiálneho dostatku, spoločenskej akceptácie jednotlivca a fyzického zdravia.“

Murgaš (2005) ponúka taktiež vlastnú definíciu kvality života: „Kvalitu života tvoria somatické, psychologické, sociálne a ekonomické dobrá, vyúsťujúce do subjektívneho pocitu spokojnosti alebo šťastia – konfrontované so zdravotnými, sociálnopatologickými, ekonomickými a environmentálnymi zlami“. Vyjadrením dobra v Murgašovej definícii je prosperita, ktorú chápe ako vyjadrenie všetkých pozitívnych hodnôt, nielen materiálnych. Vyjadrením zla je naproti tomu deprivácia, ktorú chápe ako vyjadrenie všetkých negatívnych hodnôt aj materiálnych aj nemateriálnych. Zároveň dodáva, že tak ako ľudský život nie je iba dobrý alebo zlý, tak aj kvalita života získava požadovanú komplexnosť doplnením hodnoty ľudského kapitálu.

Významnou prácou zaoberajúcou sa kvalitou života z geografického hľadiska je práca *The four quality of life* (Veenhoven 2000). V nej Veenhoven ponúka model štyroch kvalít života, ktoré usporadúva v tabuľke, ktorá je spojením priestorovej (objektívnej) a osobnej, subjektívnej kvality života (tabuľka č. 1). Veenhoven tvrdí, že nemôžeme zmysluplne hovoriť o kvalite života. Je lepšie hovoriť o štyroch vlastnostiach kvality života človeka. Po prvé o *livability*, teda o životnom prostredí o vhodnosti prostredia pre život. Po druhé o *lifeability*, životných schopnostiach osoby. Po tretie o *utility*, teda o užitočnosti života človeka a po štvrté o *appreciation* teda o porozumení vlastnému životu. Tieto vlastnosti by sa nemali spočítavať, pretože podľa Veenhovena má ich suma iba malú výpovednú hodnotu. Najlepším ukazovateľom je to, ako dlho a šťastne človek žije.

Tabuľka č. 1: Štyri kategórie kvality života

	Vonkajšia (objektívna, priestorová) kvalita života	Vnútorá (subjektívna) kvalita života
Životné šance, príležitosti	Vhodnosť prostredia pre život (<i>livability</i>)	Osobná životaschopnosť (<i>life-ability</i>)
Životné výsledky, podoba života	Užitočnosť života (<i>utility</i>)	Porozumenie vlastnému životu (<i>appreciation</i>)

Zdroj: Veenhoven (2000), upravené podľa Murgaš (2009)

Výskumný medicínsky prístup ku kvalite života najkomplexnejšie reprezentuje projekt Svetovej zdravotníckej organizácie (WHO) *Measuring Quality of Life* (1997), ktorý predpokladá, že sa na kvalite života podieľa šesť oblastí (domén) s rôznym počtom indikátorov v nich. Sú to: telesné zdravie, psychické funkcie, úroveň nezávislosti, sociálne vzťahy, prostredie, spiritualita (náboženstvo) a osobné presvedčenie.

Z uvedeného vyplýva, že kvalita života je multidisciplinárny pojem, pri ktorého definovaní musíme vychádzať s viacerých oblastí ľudského života a tiež prostredia v ktorom tento život prebieha. Pri výskume kvality života musíme z rovnakého dôvodu rešpektovať viacero úrovní (mierok) výskumu a metód.

Pre geografov je pohľad na kvalitu života nielen predmetom existujúcich socioekonomických podmienok, ale aj ľudských preferencií a naplnenia kvalitného života v prostredí. V tomto kontexte sa stretávajú dve roviny: ľudské preferencie, teda subjektívna kvalita života a preferencie prostredia k napĺňaniu ľudských preferencií, teda objektívna kvalita života. Kvalitu života môžeme definovať ako súčinnosť ľudských preferencií a možností ich naplnenia v danom geografickom území. Keďže priestorové bariéry (napr. hranica) ovplyvňujú priestor vo svojom okolí rôznymi spôsobmi, ovplyvňujú aj kvalitu života ľudí žijúcich v daných (prihraničných) oblastiach. Preto je podľa nášho názoru pre potreby výskumu kvality života potrebné spojiť kvalitatívne a kvantitatívne metódy.

HRANICA AKO FAKTOR OVPLYVNŮJÚCI KVALITU ŽIVOTA

Pojmom hranica sa geografia zaoberá dlhodobo a pre naplnenie cieľa nášho príspevku je jedným z kľúčovým termínov. Pre výskum kvality života v tomto kontexte je dôležité vymedziť pojem štátna hranica a charakterizovať jej vplyv na kvalitu života. Štátna hranica sa obvyčajne definuje ako silný spoločensko-ekonomický fenomén, ktorý výrazne ovplyvňuje rozvoj k nej priľahlých regiónov a teda nepriamo pôsobí aj na kvalitu života ich obyvateľov prostredníctvom jej objektívnej roviny. Hranicu by sme nemali chápať ako samostatný element priestoru, ale ako integrálnu súčasť prihraničného regiónu. Hranica vytvára hraničný efekt, teda pôsobí na územie okolo seba a tým sama vyčleňuje prihraničný región. Hranica je neoddeliteľnou súčasťou priestorových diferenciácií.

Politickogeografický výskum sa sústreďuje na politické hranice ku ktorým patria najmä štátne hranice a hranice územno-správnych celkov vo vnútri štátu. Ide teda o hranice, oddeľujúce pôsobnosť a kompetencie rozdielnych politických orgánov celoštátneho alebo vnútroštátneho charakteru (Ištok 2004).

Halás vo svojej práci *Cezhraničné väzby a cezhraničná spolupráca* (2005) uvádza, že väčšina autorov sa pri definícii hraníc nesnaží iba o samotnú definíciu hranice, ale aj o definovanie priľahlého a hranicou rozdeleného územia. Tento autor uvádza viacero príkladov takéhoto prístupu. Napr. Heigl (1978 in Halás 2005) pod hranicou chápe právne stanovenú a v prírode určenú líniu, ktorá spája regióny tvoriace administratívnu, hospodársku a politickú jednotu, pričom práve hraničnou líniou

je určovaný hraničný priestor. Na druhej strane Demek (1984 in Halás 2005) tvrdí, že hranica je výsledkom diskretnosti krajinnej sféry alebo presnejšie našej diskretnej predstavy o nej.

Podľa Donnana a Wilsona (1998) má definícia hranice tri obsahové elementy:

1. presne vymedzené hraničné línie, ktoré zároveň spájajú a rozdeľujú štáty,
2. agentúry a inštitúcie štátu, ktoré určujú a udržiavajú hranice a nachádzajú sa najčastejšie v prihraničných oblastiach, hoci často prenikajú hlbšie do vnútrozemia štátu,
3. hraničné oblasti, čiže teritória o rôznej šírke, ktoré sa rozkladajú pozdĺž štátnych hraníc, v rámci ktorých realizujú negóciáciu viacerých rôznych správanií a významov, spojených s členstvom vo vlastnom národe a štátnej organizácii.

Ako sme už spomenuli, z hľadiska nášho príspevku je rozhodujúca štátna hranica. Jednoduchú a výstižnú definíciu štátnej hranice ponúka Rumpel (in Baar et al. 1996), podľa ktorého je potrebné chápať ako „... ako zmluvne stanovenú líniu na mapách a v teréne, ktorá oddeľuje územie jedného suverénneho štátu od iného suverénneho štátu, alebo od oblasti nepodliehajúcej suverénnej moci žiadneho štátu, napr. od voľného mora.“

Podľa medzinárodného práva, štátne hranice zároveň zvisle vymedzujú priestor nad povrchom a pod povrchom Zeme. Štátna hranica sa chápe ako plocha, kolmá na zemský povrch, pričom jej priebeh je totožný s priebehom hranice. Táto hraničná plocha teoreticky prebieha od stredu zeme až do hĺbín vesmíru. Prakticky sa vymedzuje v dolnej časti najhlbšími geologickými vrstvami a v hornej časti výškou, ktorú dokáže štát vojensky kontrolovať.

Definíciou štátnych hraníc je viacero. Ich najčastejšou spoločnou črtou je ich chápanie ako činiteľa vymedzujúceho priestor na ktorom štát realizuje svoju moc, resp. suverenitu. To značí, že v priestore, vymedzenom štátnou hranicou platia určité pravidlá a postupy. V rámci politických hraníc je potrebné spomenúť kooperáciu štátov v pohraničných oblastiach, ktorá ovplyvňuje rozvoj prihraničných regiónov. Táto spolupráca môže viesť až k zrušeniu kontroly na štátnych hraniciach. To neznamená zrušenie štátnych hraníc, iba voľnejší režim pri ich prekračovaní.

Definície hranice sa často spájajú s definíciou prihraničných regiónov. Za prihraničný región sa všeobecne pokladá územie po oboch stranách hranice. Je možné ho chápať ako územný celok, začlenený do hierarchie administratívneho členenia, ktorý má spoločnú hranicu s jedným alebo s niekoľkými územnými celkami rovnakého typu, ležiacimi v susednom štáte (Švecová 2002 in Čuchorová 2007).

Pri rozoberaní pojmu prihraničný región je potrebné venovať zvýšenú pozornosť pojmovým nezrovnalostiam medzi prihraničím a pohraničím. Prihraničie chápeť ako región jedného štátu susediaci s hranicou iného štátu. Pohraničie je územie dvoch, alebo viacerých štátov majúcich spoločnú hranicu. Prihraničie leží na jednej strane hranice a pohraničie na oboch stranách spoločných hraníc.

Hranica spôsobuje vznik tzv. hraničného efektu, teda pôsobí na územie okolo seba a tým sama vyčleňuje prihraničný región. Hraničný efekt predstavuje významný fenomén pre regionálny rozvoj pohraničia a ovplyvňuje každodenný život obyvateľov regiónu a teda aj kvalitu ich života. Problémom prihraničného efektu a prihraničného regiónu sa venovalo viacero geografov. Oba tieto fenomény sú nerozlučne spojené s hranicou a s jej priepustnosťou.

Problémom je identifikovať priestorové pôsobenie hranice a vyčleniť prihraničný región v konkrétnych podmienkach. Najčastejšie sa používajú dve základné kritéria pre presné vymedzenie prihraničného regiónu – priestorové a funkčné kritérium.

Priestorové kritérium vychádza zo vzdialenosti resp. časovej dostupnosti územia od hranice. V praxi sa najčastejšie pri tomto type vyčleňovania používajú hranice územno-správnych jednotiek, teda v prípade Slovenska pás okresov v priamom kontakte s hranicou (Rajčáková 2005). Toto kritérium má nesporne niekoľko výhod, ale i množstvo nevýhod. Výhodami sú presnosť a jednoznačnosť vymedzenia opierajúca sa o hranice administratívnych jednotiek a jeho pragmatickosť, pretože pre podrobnejšie analýzy je potrebné určité množstvo štatistických dát, z ktorých viacero je dostupných len na úrovni administratívnych celkov. Nevýhodou je, že toto rozdelenie je do značnej miery determinované veľkostí štruktúrou zvolených celkov a aj veľkosťou a tvarom samotného štátu (Halás 2002).

V prípade funkčného kritéria sa za hlavné meradlo považuje späťosť regiónu s územím na druhej strane hranice. Pri tomto type vyčleňovania neexistujú žiadne ostré hranice prihraničného regiónu a dôraz sa kladie na vplyv hranice na prihraničné územie (Rajčáková 2005).

Z citovaných prác autorov môžeme konštatovať, že hranica jednoznačne ovplyvňuje priľahlý priestor a nepochybne vplýva aj na kvalitu života obyvateľov pohraničia. Podľa nášho názoru má hranica jednoznačný vplyv na objektívnu, resp. ekonomickú rovinu kvality života.

NÁVRH METODOLOGICKÉHO POSTUPU PRI VÝSKUME KVALITY ŽIVOTA V PRIHRANIČNÝCH REGIÓNOCH

V spleti rôznych návrhov, faktorov a podmienok je veľmi dôležité určiť intenzitu kľúčových faktorov pôsobiacich na oba spomínané prístupy v rámci výskumu kvality života. Najzložitejším krokom je vypracovanie metodického postupu hodnotenia kvality života, s rozlišovaním dvoch rovín hodnotenia.

V prvej rovine ide o hodnotenie kvality života na základe socioekonomických ukazovateľov. Toto hodnotenie je podľa nášho názoru vhodnejšie pre hodnotenie objektívnych stránok kvality života a pre hodnotenie kvality života v územne rozsiahlejších regiónoch (menšia mierka) za použitia kvantitatívnych metód. Rozsiahlosť územia, jeho rozdielne prírodné a socioekonomické podmienky, spolu s množstvom obyvateľov umožňujú používanie kvalitatívnych metód iba v obmedzenej miere. Kvalitu života obyvateľov je možné hodnotiť aj bez priameho kontaktu, resp. pobytu

v danom prostredí, teda výlučne na základe voľne dostupných štatistík. To je aj prípad viacerých indexov kvality života odvolávajúcich sa na štatistiky jednotlivých štátov.

V druhej rovine prebieha hodnotenie kvality života na základe priameho kontaktu s prostredím a ľuďmi žijúcimi v tomto prostredí (väčšia mierka). Socioekonomická analýza v tomto prípade môže slúžiť ako širší rámec pre zhodnotenie vonkajších faktorov vplývajúcich na kvalitu života. Pre hodnotenie kvality života v rámci tejto priestorovej miery je podľa nášho názoru lepšie použiť aparát kvalitatívneho výskumu. Ak vychádzame z predpokladu, že každý človek má logické uvažovanie a je schopný slovami opisovať okolitý svet a svoje postavenie v ňom, môžeme získané poznatky použiť pri výskume kvality života, ktorá je ovplyvňovaná rôznymi spoločensko-ekonomickými fenoménmi, medzi ktoré môžeme zaradiť aj hranicu.

Ako sme uviedli, komplexné hodnotenie kvality života je zložitým procesom a nemalo by sa realizovať len na základe humánno-geografickej analýzy regiónov, ale s podmienkou využitia kvalitatívnych metód výskumu. Na potrebu používania kvalitatívnych metód v geografii za účelom zvýšenia kvality výsledkov výskumu poukazujú Rochovská, Blažek, Sokol (2007) vo svojom príspevku o potrebe a dôležitosti kvalitatívneho výskumu v geografii.

Pri výskume vplyvu hranice na kvalitu života obyvateľov prihraničných regiónov, je potrebné prepojiť kvalitatívne a kvantitatívne metódy výskumu. Kvantitatívne metódy by mali byť použité pri charakterizácii objektívnej stránky kvality života a kvalitatívne pri jej subjektívnom hodnotení. Rozdielna by mala byť aj mierka, teda veľkosť územia, ktoré budeme skúmať rozdielnymi metódami. Najzávažnejšia je samozrejme záverečná syntéza poznatkov, vyúsťujúca do sumárnej informácie o kvalite života obyvateľov skúmaného prihraničného regiónu.

Pri výskume kvality života v prihraničných regiónov musíme zohľadniť viacero faktorov, súvisiacich s fungovaním štátnej hranice a tiež aj so špecifickými činnosťami a aktivitami, ktoré spôsobuje, resp. ovplyvňuje jej prítomnosť. Zároveň je potrebné uvedomiť si, že funkcia konkrétnej štátnej hranice je ovplyvnená politikou štátov na oboch jej stranách v kontexte nielen vzájomných vzťahov v zmysle ich mierového alebo nepriateľského charakteru, ale aj ich zapájania sa do integračných procesov.

Ako píše Donnan a Wilson (2001) globalizácia kultúry, ako aj internacionalizácia ekonomiky a politiky viedli k otvoreniu hraníc a tiež aj k oslabeniu štátnej kontroly, ktorá obmedzovala pohyb ľudí, tovaru, kapitálu a ideí. Tento proces sa týkal najmä vyspelých krajín, osobitne priestoru európskej integrácie, čo vyústilo do vzniku schengenského systému. Na druhej strane však došlo aj k opačnému procesu, a to k nárastu bariérovej funkcie štátnych hraníc, tak, ako je to v prípade „vonkajších“ hraníc štátov, ktoré sa pripojili k dohode zo Schengenu.

V súvislosti s výskumom kvality života je potrebné si uvedomiť, že hranice majú špecifické znaky, ktoré ich odlišujú od ostatných častí štátu a zároveň obyvatelia pohraničia sú súčasťou sociálneho a politického systému odlišným spôsobom než os-

atní obyvatelia štátu (Donnan – Wilson 2001). Okrem toho je potrebné zdôrazniť aj skutočnosť, že problematika hraníc je z hľadiska štátu veľmi citlivá, pretože faktory, ovplyvňujúce cezhraničné vzťahy v zmysle spolupráce alebo konfliktu, ako aj politické následky, ktoré spôsobujú, majú značný vplyv na rôzne dimenzie života celého obyvateľstva štátu.

Prítomnosť štátnej hranice špecifickým spôsobom vplýva na život obyvateľov prihraničných regiónov a teda aj na jeho kvalitu. Samotná skutočnosť, že štáty na oboch ich stranách vytvárajú rôzne možnosti pre ekonomický a sociálny rozvoj, determinuje ľudí, osobitne obyvateľov prihraničných regiónov, aby štátne hranice prekračovali. V tomto kontexte ide nielen o legálne aktivity (napr. nákup určitých komodít), ale aj o činnosti z hľadiska štátu protiprávne, resp. kriminálne (napr. prevádzanie nelegálnych migrantov, obchod s ľuďmi, pašovanie). Štruktúra legálnej i nelegálnej výmeny komodít na spoločných hraniciach odráža ekonomické podmienky susediacich štátov a nepochybne priamo alebo nepriamo ovplyvňuje kvalitu života obyvateľov prihraničných regiónov.

Popri uvedených faktoroch je potrebné spomenúť aj význam hranice ako zdroja lokalizačných výhod, ktoré stimulujú rozvoj. Týka sa to najmä oblastí, ležiacich v susedstve hraničných prechodov. Rozvoj tu môže stimulovať nielen už spomínaný prihraničný obchod, ale aj lacné služby, hotelierstvo, gastronómia a obsluha tranzitnej dopravy (Baňski 2010).

V súvislosti výskumu kvality obyvateľov prihraničných regiónov je potrebné zohľadniť priepustnosť hranice v rámci jej bariérovej funkcie, ako línie, oddeľujúcej štát od vonkajších činiteľov. Túto funkciu ovplyvňujú medzinárodné vzťahy, osobitne vzťah štátu k susednej krajine.

V tejto súvislosti možno hovoriť o troch metafunkciách hraníc:

1. dezintegračnej (ktorá spočíva v uzavretí hranice pre kontakty každého druhu),
2. fragmentačnej (ktorá je založená na diferencovanom stupňom otvorenosti, teda v otvorenosti na niektoré prekračujúce činitele),
3. integračnej (ktorá disponuje vysokým stupňom otvorenosti a je charakterizovaná intenzívnymi kontaktmi, Moraczewska 2008).

V kontexte priepustnosti hraníc vymedzil Martinez (1999) štyri typy prihraničných regiónov: alienované (odcudzené), koexistujúce, spolupracujúce a integrované. Každý z uvedených typov má špecifické podmienky pre svoj rozvoj, ktoré ovplyvňuje priechodnosť štátnej hranice a teda aj odlišné východiská pre výskum kvality života ich obyvateľov.

V kontexte vyššie uvedeného navrhujeme kvantitatívne metódy výskumu používať na zhodnotenie objektívnej stránky kvality života v územne rozsiahlejších regiónoch s vyšším počtom obyvateľov. Z priestorového, resp. politického hľadiska (v podmienkach Slovenskej republiky) ide o územie celého štátu, resp. územia vyšších samosprávnych celkov či okresov. Na tejto úrovni je vhodné použiť aj indexy, každoročne zostavované pre konkrétne štáty. V hodnotení nižších úrovní (napr. admi-

nistratívnych celkov štátu) je potrebné sa opierať o dostupné socio-ekonomické informácie porovnateľné na oboch stranách hranice. V analýze údajov je veľmi dôležité vybrať vhodné ukazovatele zohľadňujúce jednotlivé stránky života ľudí v regióne. Vhodným príkladom je metodika hodnotenia kvality života vypracovaná Murgašom (2009), ktorá je podľa nášho názoru dobrým príkladom analýzy socioekonomických ukazovateľov pre potreby hodnotenia kvality života. Autor hodnotí kvalitu života v okresoch Slovenska na základe 21 indikátorov, pričom každému indikátoru bola pridelená váha na základe hodnotenia panelom expertov. Indikátory boli zoskupené do troch domén – doména prosperity, doména deprivácie a doména humánneho kapitálu. Na základe domén bol vypočítaný agregovaný index kvality života pre okresy Slovenska. Takáto metodika je dobrým príkladom pre hodnotenie objektívnej kvality života, čo však predstavuje iba časť celkového hodnotenia kvality života a je potrebné ju doplniť aj o subjektívnu rovinu.

Kvalitatívne metódy výskumu navrhujeme použiť v rámci terénnych výskumov v obciach alebo komunitách v priamom kontakte so štátnou hranicou. Tieto metódy sú problematicky použiteľné pri priestorovo rozsiahlejších územiach s vyšším počtom obyvateľov. Pri skúmaní subjektívnej roviny kvality života navrhujeme použiť metódy dotazníka, pološtruktúrovaného rozhovoru, prípadovej štúdie či popisného pozorovania.

Všetky uvedené metódy kvalitatívneho výskumu by mali mať pred začatím výskumu jasne stanovenú váhu svojej výpovednej hodnoty a mali by byť skombinované do jednotného celku. Cieľom kombinácie je porovnanie zistených skutočností a vytvorenie ucelených záverov výskumu.

ZÁVER

Výsledkom celého snaženia výskumníka by mala byť súhrnná informácia, s vysokou mierou reliability a validity, ktorá bude obsahovať informácie o všetkých stránkach života. Tomuto cieľu musí výskumník podradiť návrh celého metodického postupu a následnú sumarizáciu výsledkov. Proces vytvárania výslednej informácie vidíme ako najdôležitejšiu súčasť práce autora. Jednotlivé zistenia môžu ľahko stratiť dôležitosť, alebo ju naopak získať. Pri nesprávnom zhodnotení významu parciálnych výsledkov môže dôjsť k podceneniu, resp. preceneniu ich významu, čo môže skresliť závery výskumu.

Odporúčame, aby sa tvorba metodiky pre výslednú informáciu opierala predovšetkým o mierku, teda o veľkosť územia pre ktoré je tvorená. Tento náš návrh vychádza z pozorovania a skúseností získaných priamo na hranici a je určený pre výskum vzťahu hranice a kvality života. Skutočnosť, že sa Slovenská republika stala súčasťou schengenského systému prispela k zvýšeniu hodnotenia objektívnej stránky kvality života obyvateľov Slovenska. Tento vývoj mal špecifické dopady na kvalitu života obyvateľov prihraničných regiónov.

Pri vytváraní váhy údajov je veľmi prospešné v kontexte väčšej mierky znižovať váhu kvantitatívnych a zvyšovať váhu kvalitatívnych ukazovateľov. Zároveň tento poznatok môžeme považovať za určité zjednodušenie práce výskumnika, pretože získať relevantné kvalitatívne údaje za rozsiahlejšie územné celky je veľmi zložité. Narastanie váhy kvalitatívnych ukazovateľov smerom k menším priestorovým jednotkám zvyšuje validitu a reliabilitu výskumu. O využitie týchto poznatkov sa budeme usilovať aj pri našich ďalších výskumoch. Závety, vyplývajúce z poznatkov, prezentovaných v našom príspevku demonštrujeme v tabuľke č. 2.

Tabuľka č. 2: Uplatnenie kvantitatívnych a kvalitatívnych metód pri výskume kvality života v rôznych priestorových mierkach

<i>Veľkosť územia/mierka</i>	<i>Metódy výskumu kvality života</i>		
	<i>Kvantitatívne</i>	<i>Kvalitatívne</i>	<i>Vzťah oboch metód</i>
<i>NUTS I</i>	medzinárodné indexy , socioekonomická analýza	-	prevaha kvantitatívnych
<i>NUTS II</i>	socioekonomická analýza	pre vybrané skupiny obyvateľstva – dotazník, prípadové štúdie a i.	prevaha kvantitatívnych, kvalitatívne použiteľné iba pre určité skupiny obyvateľstva
<i>NUTS III</i>	socioekonomická analýza	pre vybrané skupiny obyvateľstva – dotazník, prípadové štúdie, pozorovanie a i.	oba prístupy by mali mať rovnakú váhu, obmedzenie pre kvalitatívne z dôvodu veľkosti územia
<i>LAU I</i>	základné ekonomické informácie o obci/komunite	dotazník, rozhovor, orálna história, pozorovanie, prípadová štúdia a i.	prevaha kvalitatívnych, kvantitatívne slúžia ako doplnok kvalitatívnych
<i>LAU II</i>	základné socioekonomické informácie o obci (komunite)	dotazník, rozhovor, orálna história, pozorovanie, prípadová štúdia a i.	prevaha kvalitatívnych, kvantitatívne slúžia ako doplnok kvalitatívnych

Zdroj: autori

LITERATÚRA:

- ANDRÁŠKO, I. (2005). Dve dimenzie kvality života v kontexte percepcií obyvateľov miest a vidieckych obcí. In Vaishar, A., Ira, V., eds. *Geografická organizácie Česka a Slovenska v súčasnom období*. Brno (Ústav geoniky AV ČR), s. 6 – 13.
- ANDRÁŠKO, I. (2006a). *Percepcia kvality života v mestských štvrtiach Bratislavy*. Geografická revue, 2, s. 227 – 240.
- ANDRÁŠKO, I. (2006b). Sociálno-demografická dimenzia kvality života v Bratislave (vo svetle multivariačnej analýzy). *Acta Facultatis Studiorum Humanitatis et Naturae Universitatis Prešovensis*, Folia Geographica, 10, s. 10 – 17.
- BAAR, V., RUMPEL, P., ŠINDLER, P. (1996): *Politická geografie*. Ostravská univerzita, Ostrava.
- BAAR, V. (2002): *Národy na prahu 21. storočia. Emancipace nebo nacionalizmus?* Ostravská univerzita. Ostrava.
- BABINČÁK, P., (2008): Definície, teoretické modely a indikátory kvality života. In: Bačová, V., (ed.): *Kvalita života a sociálny kapitál*. Acta Facultatis Philosophicae Universitatis Prešovensis, s. 42 – 70.
- BACSÓ, P. (2007). K teoreticko – metodologickým aspektom kvality života. *Geografické informácie 11 – Problémy geografického výskumu Česka a Slovenska*. Nitra (FPV UKF), s. 20 – 26.
- BACSÓ, P. (2008). Quality of life context of the population in Štúrovo ward. In Svatoňová H. et al., ed. *Geography in Czechia and Slovakia. Theory and practise at the onset of 21st century*. Brno (Pedagogická fakulta, Masarykova univerzita), p. 356-360.
- BAČOVÁ, V., (2004): Kvalita života, hodnotové systémy v spoločnosti a sociálny kapitál. K vymedzeniu psychologických dimenzií kvality života. In: Džuka, J. (ed.): *Psychologické dimenzie kvality života*. FF PU Prešov, s. 9 – 17. Dostupné na: <http://www.pulib.sk/elpub2/FF/Dzuka3/01.pdf> citované: 10.1.2013.
- BAČOVÁ, V., (2008): Kvalita života a sociálny kapitál – porovnanie pojmov a teórií. In: Bačová, V., ed., *Kvalita života a sociálny kapitál*. Acta Facultatis Philosophicae Universitatis Prešovensis, s. 19 – 41.
- BAŇSKI, J. (2010): Granica w badaniach geograficznych – definicja i próby klasyfikacji. *Przegląd geograficzny*, 2010, 4, p. 498-508.
- ČUCHOROVÁ, Z. (2007): Prihraničný región (definícia, klasifikácia, regionalizácia). In: *Zborník z VIII. vedeckej konferencie doktorandov a mladých vedeckých pracovníkov*. FPV UKF, Nitra, s. 571 – 578.
- DONNAN, H., WILSON, T. M. (1998): Nation, State and Identity at International Borders. In: Wilson, T. M. Donnan (eds.): *Border Identities: Nation and State at International Frontiers*. Cambridge University Press, Cambridge.
- DONNAN, H., WILSON, T. M. (2001): *Borders. Frontiers of Identity, Nation and State*. Berg, Oxford.

- HALÁS, M., (2002): *Hranica a prihraničný región v geografickom priestore (teoretické aspekty)*. Dostupné na: <http://geography.upol.cz/soubory/lide/halas/clanky/Halas-GS.pdf> citované: 12.5.2011.
- HALÁS, M., (2005): *Cezhraničné väzby, cezhraničná spolupráca: na príklade slovensko-českého pohraničia s dôrazom na jeho slovenskú časť*. Univerzita Komenského, Bratislava.
- HAMPL, M. (2000): Pohraniční regiony České republiky: současné tendence rozvojové diferenciace. *Geografie – Sborník České geografické společnosti*, 105, 3, s. 241 – 254.
- HORNÁK, M., ROCHOVSKÁ, A., (2007): Vybrané aspekty kvality života vo vnútorných perifériách Slovenska. *Geographia Cassoviensis*, 1, s. 55 – 60.
- IRA, V., KOLLÁR, D. (1993): Behaviorálne aspekty výskumu technologických hazardov a rizík. *Životné prostredie*, 27, s. 83 – 85.
- IRA, V. (2000): Vnútromestský pohyb človeka v čase a priestore (na príklade Bratislavy). In: Matlovič, R. (ed.) *Urbánny vývoj na rozhraní miléníí. Urbánne a krajinné štúdie*, 3, s. 167 – 173.
- IRA, V. (2003). Územná diferenciácia vybavenosti bytov v SR ako jednej z dimenzií kvality života. In Vaishar, A., Ira, V., eds. *České a slovenské regiony na počiatku tretieho milénia* (Sborník 6. česko – slovenského akademického seminára z geografie). Brno (Ústav Geoniky AV ČR), s. 20 – 26.
- IRA V. (2005). Kvalita života a postavenie Slovenska z hľadiska medzinárodných porovnaní. In Vaishar, A., Ira, V., eds. *Geografická organizace Česka a Slovenska v súčasnom období*. Brno (Ústav geoniky AV ČR), s. 30 – 38.
- IRA. V. (2010): Krajina, človek a kvalita života. *Acta Facultatis Studiorum Humanitatis et Naturae Universitatis Prešovensis, Prírodné vedy, XL, Folia Geographica*, 16, s. 72 – 78.
- IRA, V., ANDRÁŠKO, I. (2007). Kvalita života z pohľadu humánnej geografie. *Geografický časopis*, 59, s. 159 – 179.
- IRA, V., ANDRÁŠKO, I. (2008). Quality of life in the urban environment of Bratislava: two time-spatial perspectives. *Geografický časopis*, 60, p. 149-178.
- IŠTOK, R., (2004): *Politická geografia a geopolitika*. Prešovská univerzita, Prešov.
- JEŘÁBEK, M., DOKOUPIL, J., HAVLÍČEK, T. (2004): České pohraničí – bariéra nebo prostor zprostředkování? Academia. Praha.
- MAREŠ, J. (2006): Problémy s pojetím pojmu „kvalita života“ a s jeho definováním. In: Mareš, J. a kol. (eds.): *Kvalita života u dětí a dospívajících I*. MSD, Brno.
- MARTIN, R. (2001): Geography and public policy: the case of missing agenda. *Progress in Human Geography* 25, 2, p. 198-210.
- MARTINEZ, O. (1999): The dynamics of order interaction. In: C. H. Schofield (ed.): *Global Boundaries, World Boundaries*, 1. Routledge, London.
- MATLOVIČ, R., (2006a): Geografia – hľadanie tmelu. In: Matlovič, R., Ira, V., (eds.): *Vývoj, súčasný stav a perspektívy slovenskej geografie v 21. storočí*. Acta Fa-

- cultatis Studiorum Humanitatis et Naturae Universitatis Prešovensis, Prírodné vedy*, XLIV, *Folia Geographica*, 9, s. 6 – 43.
- MATLOVIČ, R., (2006b): K problematike hľadania platformy symbiózy idiografického a nomotetického spôsobu produkcie geografických poznatkov. *Geografická revue*, 2, 2, s. 25 – 39.
- MCGREGOR, J. A., CAMFIELD, L., WOODCOCK, A., (2009): Needs, Wants and Goals: Wellbeing, Quality of Life and Public Policy. *Applied Research Quality Life*, 2009, 4, p. 135-154.
- MICHAELI, E., MATLOVIČ, R.; DRAVECKÁ, B., HOFIERKA, J., IVANOVÁ, M. (2008). Kvalita života rómskej komunity v meste Levoča. *Miscellanea Geographica Universitatis Bohemiae Occidentalis*, 14, s. 129 – 136.
- MORACZEWSKA, A. (2008): *Transformacja funkcji granic Polski*. Wydawnictwo UMCS, Lublin.
- MURGAŠ, F. (2009): Kvalita života a jej priestorová diferenciácia v okresoch Slovenska. *Geografický časopis*, 61, 2, s. 121 – 138.
- MURGAŠ, F. (2005): Konceptuálny rámec kvality života v geografii. In: Vaishar, A., Ira, V. (eds.): *Geografická organizace Česka a Slovenska v současném období*. Ústav geoniky Akademie věd ČR, Brno, s. 65 – 74.
- PACIONE, M., (2003): Urban environmental quality and human wellbeing - a social geographical perspective. *Landscape and Urban Planning*, 65, p. 19-30.
- PRESCOTT, J. R. V. (1987): *Political Frontiers and Boundaries*. Unwin Hyman, London.
- RAJČÁKOVÁ, E. (2005). *Regionálny rozvoj a regionálna politika*. Univerzita Komenského, Bratislava.
- ROCHOVSKÁ, A., BLAŽEK, M., SOKOL, M. (2007): Ako zlepšiť kvalitu geografie: o dôležitosťi kvalitatívneho výskumu v humánnej geografii. *Geografický časopis*, 59, 4, s. 323 – 358.
- VENNHOFEN, R. (2000): The four qualities of life - Ordering Concepts and Measures of the Good Life. *Journal of Happiness Studies*, 1, p. 1-39. Dostupné na: <http://www.springerlink.com/content/g2406q8u16716q6w/> citované: 30.7.2011
- VENNHOFEN, R., (2002): Why Social Policy Needs Subjective Indicators. *Social Indicators Reseach*, 58: p. 33-45. Dostupné na: <http://www.springerlink.com/content/qrbn78n431368vjw/> citované: 30.7.2011
- WHOQOL MEASURING QUALITY OF LIFE (1997). Dostupné na: www.who.int/mental_health/media/68.pdf citované: 9.8.2012

Poznámka:

Príspevok je súčasťou riešenia grantového projektu VEGA č. 1/0346/12 „Priestorovo-politické systémy na začiatku 21. storočia a perspektívy ich vývoja (vedúci projektu: prof. RNDr. Robert Ištók, PhD.) a projektu, podporovaného Grantovou agentúrou

rou pre doktorandov a mladých vedecko-pedagogických pracovníkov PU v Prešove č. GaPU 2/1/2012 „Vplyv schengenskej hranice na kvalitu života obyvateľov“ (riešiteľ Mgr. Martin Angelovič). Článok bol spracovaný aj v rámci projektu pod názvom „Letná univerzita: Vyšehrad a Ukrajina – Geografia a regionálna politika“ č. 21220209. Projekt bol spolufinancovaný medzinárodným Vyšehradským fondom (www.visegradfund.org).

SUMMARY

SELECTED THEORETICAL AND METHODOLOGICAL ASPECTS OF THE RESEARCH OF THE LIFE QUALITY IN THE BORDER REGIONS

The life quality is examined by several disciplines and geography has an important position between them. The advantage of the geographic approach application lies in the interpretation of the obtained results in the synthetic-space form. Geographers are able to analyze and mainly synthesize spatial differentiation of the life quality at the different spatial levels, what allows the identification of problems in various regions and suggests possible solutions.

In the use of quantitative methods of research of the life quality, the need of the qualitative approach application is increasingly emphasised. In this paper, we argue in favour of the application of qualitative methods analysis of this complex issue in the context of the use of the geographic approach. We point out the need to use both basic methods of the research of the life quality- analysis of socio-economic indicators (so called Scandinavian approach) and socio-psychological method, which consists of the evaluation of individuals meeting their needs (so called American approach).

Regarding the application possibilities of the geographic research, we follow M. Pacioni's opinion, which pays attention to the fact that quality is not just an attribute of the environment, but also the interaction between the environment and individual. Therefore, the definition of the life quality has to be based on psychological and psychosocial mechanisms, producing a sense of the life quality and also the external phenomena that affect this feeling. In our view, the life quality is a multidisciplinary concept, in which the definition has to be based on a number of areas of the life as well as the environment, in which that life takes place.

Following the title of the paper, we note that the state boundary significantly affects the development of the border regions. Furthermore, it affects the life quality of their inhabitants and so their objective diameter. Particularly, this is reflected in the economic dimensions of the population life of the border regions, which are influenced by specific factors associated with the presence of the state border.

The life quality in the border regions is affected by several factors, which are caused by the political decision-making at the state level. In particular, the issues

related to permeability and the regime of the state border. In this context, we should mention particular issues related to the level of commodity exchange, legal and illegal migration, but also various criminal activities. Therefore, in the research of the residents' life quality of border regions, it is necessary to take into account specific factors related to the position of the examined area.

Finally, we seek to provide an overview of the application of quantitative and qualitative research methods of the life quality in the different spatial scales, which is interpreted in the table below. We stress that the growth of qualitative indicators importance for smaller spatial units increases the validity and reliability of the research.

<i>Territory size/scale</i>	<i>The life quality research methods</i>		
	<i>Quantitative</i>	<i>Qualitative</i>	<i>Relationship of both methods</i>
<i>NUTS I</i>	International indexes Socio-economic analysis	-	Dominance of quantitative
<i>NUTS II</i>	Socio-economic analysis	For certain groups of people-questionnaire, case studies etc.	Dominance of quantitative Qualitative applicable for certain groups
<i>NUTS III</i>	Socio-economic analysis	For certain groups of people-questionnaire, case studies, observation etc.	Both approaches should have the same signification. Limitation for qualitative because of the territory size
<i>LAU I</i>	Basic socio-economic information about the municipality/community	Questionnaire, interview, oral history, observation, case studies etc.	Dominance of qualitative Quantitative serve as a complement to qualitative
<i>LAU II</i>	Basic socio-economic information about the municipality/community	Questionnaire, interview, oral history, observation, case studies etc.	Dominance of qualitative Quantitative serve as a complement to qualitative

Source: Authors

Recenzovali: Prof. RNDr. Eva Michaeli, PhD.
Prof. RNDr. Vladimír Ira, CSc.