

Mérlegen a magyar iskola

MÉRLEGEN
A MAGYAR ISKOLA

Szerkesztette
Csapó Benõ

Nemzeti Tankönyvkiadó, Budapest

Diagnosztikus mérések fejlesztése
Projektazonosító: TÁMOP 3.1.9-08/1-2009-0001

[ÚSZT logo]

Szerzõk:

B. Németh Mária, Barabás Katalin, Csapó Benõ, Csíkos Csaba, D. Molnár Éva,
Fejes József Balázs, Jámbori Szilvia, Józsa Krisztián, Kárpáti Andrea, Kinyó László,

Korom Erzsébet, Molnár Edit Katalin, Molnár Gyöngyvér, Nagy Lászlóné, Nagy Zsuzsanna,
Nikolov Marianne, Pethõ Villõ, Vidákovich Tibor, Vígh Tibor, Zsolnai Anikó

A kötet fejezeteit lektorálta:
Horváth Zsuzsanna, Kõfalvi Tamás, Lampek Kinga, Medgyes Péter, Nagy József,

Papp Katalin, Vancsó Ödön

© B. Németh Mária, Barabás Katalin, Csapó Benõ, Csíkos Csaba, D. Molnár Éva,
Fejes József Balázs, Jámbori Szilvia, Józsa Krisztián, Kárpáti Andrea, Kinyó László,

Korom Erzsébet, Molnár Edit Katalin, Molnár Gyöngyvér, Nagy Lászlóné,
Nagy Zsuzsanna, Nikolov Marianne, Pethõ Villõ, Vidákovich Tibor, Vígh Tibor,

Zsolnai Anikó, Nemzeti Tankönyvkiadó Zrt.

ISBN 978-963-19-7233-7

Nemzeti Tankönyvkiadó Zrt.
a Sanoma company

www.ntk.hu • Vevõszolgálat: info@ntk.hu • Telefon: 06-80-200-788

A kiadásért felel: Kiss János Tamás vezérigazgató
Raktári szám: 42681 • Mûszaki igazgató: Babicsné Vasvári Etelka

Felelõs szerkesztõ: Hernádi Katalin • Mûszaki szerkesztõ: Kiss Tamás
Terjedelem: 43,62 (A/5) ív • Elsõ kiadás, 2012

Tartalom

Bevezetés (Csapó Benõ) . 9

1. D. Molnár Éva, Molnár Edit Katalin és Józsa Krisztián:
Az olvasásvizsgálatok eredményei 17

2. Csíkos Csaba és Vidákovich Tibor: A matematikatudás
alakulása az empirikus vizsgálatok tükrében 83

3. B. Németh Mária, Korom Erzsébet és Nagy Lászlóné:
A természettudományos tudás nemzetközi és hazai vizsgálata . . . 131

4. Molnár Edit Katalin és Nagy Zsuzsanna: Anyanyelvi készségek
és képességek . 191

5. Nikolov Marianne és Vígh Tibor: Az idegen nyelvek
tanulásának eredményessége . 241

6. Kinyó László és Molnár Edit Katalin: Történelem
és társadalomismeret, állampolgári kompetenciák. 289

7. Zsolnai Anikó, Kinyó László és Jámbori Szilvia: Szocializáció,
szociális viselkedés, személyiségfejlõdés 327

8. Józsa Krisztián és Fejes József Balázs: A tanulás
affektív tényezõi . 367

9. Csapó Benõ és Molnár Gyöngyvér: Gondolkodási készségek
és képességek fejlõdésének mérése 407

7

10. Molnár Gyöngyvér és Kárpáti Andrea: Informatikai mûveltség . . . 441

11. Barabás Katalin és Nagy Lászlóné: Egészségi állapot,
egészségmagatartás . 477

12. Kárpáti Andrea és Pethõ Villõ: A vizuális és zenei nevelés
eredményeinek vizsgálata . 511

A kötet szerzõi . 545

8

Mérlegen a magyar iskola

Szocializáció, szociális viselkedés,

személyiségfejlõdés

Zsolnai Anikó
Szegedi Tudományegyetem Neveléstudományi Intézet

Kinyó László
Szegedi Tudományegyetem Neveléstudományi Intézet

Jámbori Szilvia
Szegedi Tudományegyetem Pszichológiai Intézet

Bevezetés

Ebben a fejezetben a szocializáció három fõ aspektusát, a társas, a politikai
és az énkép alakulását vizsgáló hazai mérések eredményeit mutatjuk be.
Elõször a szociális kompetencia fejlõdését, ezt követõen a politikai szociali-
záció, majd a szülõi nevelés és az énkép, jövõkép összefüggésének proble-
matikáját foglaljuk össze empirikus kutatások alapján.

A 20. század második felétõl a kutatások egyre nagyobb figyelmet fordíta-
nak az ember mint szociális lény megismerésére. Több új tudomány, például
etológia, humánetológia született, amelyekben ez a téma kitüntetett szerepet
játszik, megjelentek olyan tudományágak (pl. szociobiológia), amelyek kifeje-
zetten a szocialitás kutatását célozzák meg (Bereczkei, 1992).

Az ember szociális viselkedését feltáró vizsgálatok egyik hangsúlyos te-
rülete a szociális kompetencia kutatása. A szociális kompetencia a szociális
viselkedést szervezõ, a cél eléréséhez szükséges elemeket aktiváló, módo-
suló rendszer, amely szociális motívumokból és szociális képességekbõl

327

7.

328

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

épül fel. A szociális kompetencia a szociális motívum- és képességrendszer
sajátos szervezõdése (Nagy és Zsolnai, 2001). A szociális képességrendszer
komplex és egyszerû képességekbõl, a képességek komponenseibõl – kész-
ségekbõl, rutinokból, ismeretekbõl – szervezõdik. Míg a szociális képesség-
rendszer feltehetõleg tucatnyi képességgel mûködik, addig a szociális kész-
ségek száma több százra tehetõ (Nagy és Zsolnai, 2001). A szociális viselke-
dés eredményessége, hatékonysága nagymértékben függ a szociális
készségek készletének gazdagságától, fejlettségétõl. Minél gazdagabb ez a
készlet, annál nagyobb az esély arra, hogy az aktuális helyzet megoldását
hatékonyan segítõ készség aktivizálódjon (Nagy és Zsolnai, 2001).

A pszichológiai kutatások közel 40 éve foglalkoznak a különbözõ szociális
készségek fejlettségének és fejlõdésének feltárásával, e vizsgálatok nyomán
sok adat áll rendelkezésünkre arról, hogy a szociális viselkedés eredményes-
sége milyen nagy mértékben befolyásolja az egyének magánéleti és szakmai
boldogulását (pl. Van Der Zee, Thijs és Schakel, 2002; Parker és mtsai., 2004;
Shin An és Cooney, 2006). E kutatások azt is bizonyítják, hogy a tudatos, terv-
szerû fejlesztésre (preventívre és nem preventívre egyaránt) már az óvodai
évek alatt, ezt követõen pedig a tankötelezettség során folyamatosan szükség
van. Magyarországon is megindultak a szociális készségek és képességek fej-
lõdésére irányuló kutatások (Zsolnai, 1995, 1998a, 1998b, 2006; Konta és
Zsolnai, 2002; Nagy és mtsai., 2002; Zsolnai és Józsa, 2002), viszont számuk
elenyészõ a külföldi vizsgálatokhoz képest.

A szocializáció magában foglalja a formális ágensek (szülõk, nevelõk,
más felnõttek) törekvéseit arra, hogy a fennálló normákat és elvárásokat át-
adják, elfogadtassák a szocializálandó egyénnel, de szerves része a sokféle
(baráti, kortárs, partneri, munkahelyi) társas kapcsolatban megvalósuló köl-
csönös egyezkedési folyamat is, amelynek során a partnerek stabil elváráso-
kat építenek ki egymással szemben (Vajda és Kósa, 2005).

A szociális kompetencia fejlõdése gyermek-

és serdülõkorban

A kisgyermekkori szociális fejlõdés fõ színtere a család. Az anya-gyerek
közti kötõdés milyensége határozza meg leginkább a szociális kompetencia
fejlõdését, de emellett a szülõk szociális kompetenciájának fejlettsége is ko-
moly befolyásoló tényezõ ebben a folyamatban. Az iskola elkezdésével szá-

mos új, a társas viselkedésre vonatkozó szabályrendszert – erkölcsi szabá-
lyok, társadalmi konvenciók, csoportnormák – kell elsajátítaniuk a gyere-
keknek. Az iskolába kerüléssel szociális kapcsolatrendszerük kiszélesedik,
s a kortárskapcsolatok egyre inkább meghatározó szerepûek lesznek szociá-
lis viselkedésük alakulásában. A serdülõkor ezt még jobban felerõsíti, kibõ-
vítve a nemi szerepekhez tartozó társas viselkedési formák elsajátításával és
gyakorlásával.

A kötõdések szerepe a szociális fejlõdésben

A korai kötõdéskapcsolatokat és a késõbbi szocioemocionális viselkedést
összevetõ tanulmányok sok bizonyítékkal szolgálnak arra nézve, hogy az
egyén szociális fejlõdése folyamatos csecsemõkorban, kisgyermekkorban
és óvodáskorban (Matas, Arend és Stroufe, 1978; Waters, Wippman és
Sroufe, 1979; Smith és Hart, 2004). Matas és munkatársai 18 hónapos gye-
rekeket osztályoztak kötõdéskapcsolatuk minõsége szerint, és azt találták,
hogy a bizonytalanul kötõdõ gyermekek kevésbé voltak kooperatívak, lel-
kesek, kitartóak, és kétéves korukban a problémamegoldó feladatokban ke-
vésbé voltak kompetensek, mint a biztosan kötõdõ gyermekek. Waters és
munkatársai (1979) az egyéni alkalmazkodást figyelték meg a gyerekek
15 és 42 hónapos kora között, és azt találták, hogy mind a kezdeményezõ-
készséget, ügyességet, kortárskapcsolatok mélységét mérõ skálán, mind az
ego erõsségében magasabb értékeket kaptak a biztosan kötõdõ gyerekek.

Azok a gyerekek, akik 12 hónapos korukban biztosan kötõdõek voltak,
lelkesedéssel és kitartással próbálták megoldani a problémákat. Azok vi-
szont, akik korábban bizonytalan kötõdésûek voltak, meglehetõsen eltérõ
módon viselkedtek. Könnyen frusztrálttá és dühössé váltak, nem vették fi-
gyelembe vagy visszautasították a felnõttektõl érkezõ segítséget, és gyorsan
feladták a feladatmegoldásra irányuló próbálkozásokat (Matas, Arend és
Stroufe, 1978). Egy másik vizsgálatban olyan óvodáskorú (három és fél
éves) gyerekek társas viselkedését figyelték meg, akiknek kötõdéseit tizenöt
hónapos korukban elõzetesen felmérték. A korábban biztos kötõdést mutató
gyerekek lettek csoportjaik vezetõi. Kezdeményezõek voltak a csoporttevé-
kenységekben, azokban aktívan részt vettek, a többi gyerek kereste velük a
kapcsolatot, szívesen játszottak velük, elfogadva azok vezetõ szerepét. A bi-
zonytalan kötõdésû gyermekek visszahúzódtak a társas helyzetektõl, a kö-

329

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

zös tevékenységekben való részvételtõl pedig vonakodtak. Az új szituációk-
ban bátortalanul viselkedtek, céljaik elérésében sem voltak hatékonyak
(Waters, Wippman és Sroufe, 1979). Ezek a vizsgálatok azt mutatják, hogy
azok a gyerekek, akik biztos kötõdéssel rendelkeznek a csecsemõ- és kis-
gyermekkorban, jobban „fel vannak vértezve” az új élményekkel, problé-
mákkal és kapcsolatokkal való boldogulás eszközeivel.

Csecsemõkorban és a gyermekkor kezdetén a gyerekek még szorosan kö-
tõdnek szüleikhez. Az iskolás évek alatt a család és a barátok két különálló
világa még mindig békésen megfér egymás mellett, a gyermekkor végére
azonban ez a két világ nagy valószínûség szerint össze fog ütközni. Serdülõ-
korban a gyermeki kötõdés csökken a szülõkkel szemben. Míg a 11-12 éves
korú gyerekek szerint a legfontosabb, hogy a barátok viszonozzák a segítsé-
get, legyenek kedvesek egymáshoz, 16-17 éves kor körül már az érzelmi tá-
mogatás nyújtása a legfontosabb szempont (Vajda, 1997).

A szociális kompetencia alakulása hazai vizsgálatok tükrében

A szociális viselkedést irányító szociális kompetencia hazai mérésével az
1990-es években kezdtek el foglalkozni a szakemberek. Érdekes, hogy a terü-
let elsõ empirikus mérései nem a pszichológiai, hanem a pedagógiai kutatások
nyomán (Zsolnai, 1998a, 1998b) váltak ismertté. Kevés adat áll rendelkezé-
sünkre arról, hogy a különbözõ szociális készségek és képességek miként fej-
lõdnek kisgyermekkorban. Ezért nagyon jelentõs az a vizsgálat, amelyet
Nagy József és munkatársai (2002) végeztek e téren. A felmérésben 4–8 éves
gyerekek szociális kompetenciájának fejlettségét mérték, amelynek értékelé-
se szociális aktivitásuk kiváltása és megfigyelése alapján történt. A szociális
kompetencia azon tartalmait vizsgálták, amelyek az óvodai és az elemi iskolai
lét alapját képezik. Ebbe a körbe tartozik a kapcsolatfelvétel, a társakhoz, a
pedagógushoz való viszonyulás készsége, a feladatvállalás, a feladattartás
készsége, valamint az elemi szintû szociális erkölcsi érzék.

A szocialitás országos átlagának fejlõdését mutató 7.1. ábrán jól látszik,
hogy a nagycsoportos gyerekek szociális kompetenciája stagnál, majd az
1. évfolyamon 5-6 százalékpontnyi fejlõdés következik be. A 3. osztály vé-
géig ismét változatlan marad az országos átlag mutatója. A 7.2. ábra a vizs-
gált elemi szociális készségek fejlettségét, fejlõdési folyamatát szemlélteti.
Legmagasabb szinten a kapcsolatfelvétel mûködik, a további négy szociális

330

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

0

10

20

30

40

50

60

70

80

90

100
%p

A Z ELSÕ SÖ K Á TLA GA
TELEPÜLÉSEK SZERINT (2002)

79%p Budapest
78%p nagy v áros
77%p kisv áros
76%p nagy község
76%p kisközség

72
71

77 77

átlag 2002

becsült fejlõdés

készségcsoport közös jellemzõje, hogy a 2–3. évfolyamon nincs fejlõdés,
sõt a feladatvállalás terén csökkenés figyelhetõ meg. Az erkölcsi érzéket ki-
véve a fejlõdés több mint kétharmada a középsõ csoport vége elõtt megy
végbe (Nagy, 2002).

7.1. ábra. A szocialitás országos átlagának fejlõdése
(Forrás: Nagy, 2002, 86. o.)

Az adatok egyértelmûen jelzik, hogy a szociális alapkészségek fejlõdésé-
nek jelentõs része óvodáskorban és azt megelõzõen zajlik. Az is kiderült,
hogy a gyerekek szocialitása szélsõségesen különbözõ fejlettségû. A közép-
sõ csoport és az elsõ osztály végén is vannak, akik a háromévesek átlagának
felelnek meg. Az elsõ osztályba lépõk 4%-a a háromévesek átlagos szintjén
kezdi meg iskolai tanulmányait, miközben erre még szociálisan éretlen.
21%-nyi gyerek úgy lép az iskolába, hogy nehezen nevelhetõvé válhat, pe-
dig nem tehet arról, hogy szociális fejlõdése a többiekénél lassúbb (Nagy,
2002). Ezek az eredmények felhívják a figyelmet arra, hogy fejlesztésre
mind az óvodában, mind az iskolában szükség van.

331

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

átlag 2002

becsült fejlõdés

79%p Budapest
78%p nagyváros
77%p kisváros
76%p nagyközség
76%p kisközség

AZ ELSÕSÖK ÁTLAGA
TELEPÜLÉSEK SZERINT (2002)

kiscsoport középsõ
csoport

nagycsoport 1. osztály 2. osztály 3. osztály

%p
100

90

80

70

60

50

40

30

20

10

0

95

74

79 77

81 82

9089 90

62

72
75

81 81

85

81

74 77
80 79

50

55

60

65

70

75

80

85

90

95

100

társas v iszony

kapcsolatfelv étel

erkölcsi érzék

feladatv állalás

feladattartás

%p

é õ t á 2 tál á

7.2. ábra. A szocialitás összetevõinek fejlõdése (Forrás: Nagy, 2002, 88. o.)

Az elõzõekben megfogalmazott következtetéseket teljesen megerõsíti
Józsa Krisztián 2003-ban elsõ osztályos tanulókkal (5138 fõ) végzett vizs-
gálata, amely kitért annak elemzésére is, hogy a családi háttér miként befo-
lyásolja a gyerekek szociális készségeinek fejlettségét (Józsa, 2004). Ko-
rábbi kutatások megmutatták (Csapó, 2003), hogy a családok között meglé-
võ, pedagógiai szempontból fontos különbségek nagy része a szülõk
iskolázottságával magyarázható meg.

Az óvodás- és kisiskoláskorú gyerekek szociális kompetenciájának vizs-
gálata során nyert információk felteszik a kérdést, hogy vajon a további élet-
korokban hogyan alakul a gyerekek szociális fejlõdése. Ennek kiderítésére
2004-ben egy keresztmetszeti vizsgálat szervezõdött, amelyben elsõs, har-
madikos és ötödikes gyerekek (összesen 1398 fõ) vettek részt. A cél annak
feltárása volt, hogy ezekben az életkorokban van-e különbség a lányok és a
fiúk szociális készségeinek fejlettségében, illetve, hogy milyen összefüggés
mutatható ki a szociális készségek fejlettsége és az iskolai eredményesség,
valamint a szülõk iskolai végzettsége között.

A vizsgálatban egy kérdõív (Zsolnai és Józsa, 2003) segítségével minden
gyermekrõl három személy adott értékelést: pedagógusok és szülõk jelle-
mezték a gyerekek szociális készségeinek fejlettségét, emellett a gyermekek
is adtak önmagukról jellemzést. Az eredményekbõl (7.3. ábra) látszik, hogy

332

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

társas viszony
kapcsolatfelvétel
erkölcsi érzék
feladatvállalás
feladattartás

középsõ csoport nagycsoport 1. osztály 2. osztály 3. osztály

89

81

79

74

62

72

77
77

81

90 90

85

81

80

75 74

79
81
82

95

%p
100

95

90

85

80

75

70

65

60

55

50

65

70

75

80

1. osztály 3. osztály 5. osztály

sz
oc

iá
lis

ké
sz

sé
ge

k
(%

p)

tanuló

szülõ

pedagógus

a három értékelõ közül kettõ, a tanárok és a gyerekek semmiféle fejlõdést
nem látnak, sõt némi visszaesést jeleznek a vizsgált szociális készségek te-
rén a 7–11 éves kor között. A szülõk szintén csökkenésrõl számolnak be az
elsõ és harmadik osztály között, õk viszont minimális fejlõdést látnak a har-
madik és ötödik osztály viszonylatában. Mindhárom értékelõ csoport a lá-
nyok szociális készségeit fejlettebbnek ítéli a fiúkénál a vizsgált életkorok-
ban. Az iskolázottabb szülõk gyermekeinek szociális készségeit fejletteb-
beknek látják az értékelõk mindegyik életkorban. Ehhez nagyon hasonló
összefüggést kaptunk az iskolai eredményesség (iskolai érdemjegyek) ese-
tében is. A három értékelõ közül a tanárok azok, akik a legszorosabb kap-
csolatot látják az érdemjegyek és a szociális készségek fejlettsége között.
A vizsgált korosztályoknál a korrelációs együttható 0,5-nél magasabb érté-
kû volt e téren (Zsolnai, 2006).

7.3. ábra. Szociális készségek fejlettsége gyermekkorban
(Forrás: Zsolnai, 2006)

A bemutatott vizsgálat eredményeivel teljesen megegyezik az a longitu-
dinális vizsgálat, amelynek célja a szociális készségek fejlõdésének feltárá-
sa 10–13 éves kor között, valamint a fejlõdést befolyásoló néhány háttérté-
nyezõ szerepének feltárása volt. A minta 720 tanulóból állt, a gyermekek
családi háttere reprezentálja az országos megoszlást. Az adatok felvételére

333

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

tanuló
szülõ

pedagógus

5. osztály3. osztály1. osztály
65

70

75

80

sz
oc

iá
lis

ké
sz

sé
ge

k
(%

p)

elõmérés utómérés

tanuló

szülõ

pedagógus

2003-ban és 2005-ben került sor. A vizsgálati eredmények (l. 7.4. ábra) azt
mutatják, hogy a szociális készségek 10–13 éves kor között spontán módon
nem fejlõdnek. Az utómérésnél a minta vonatkozásában mindhárom értéke-
lõ a szociális készségek fejlettségét az elõmérésével azonosnak vagy annál
alacsonyabbnak ítéli. Egy-egy tanuló értékelésében ugyanakkor számottevõ
eltéréséket figyelhetünk meg a két idõpont között. Az elõ- és az utómérés
között közepes erõsségû korrelációs együtthatók vannak.

Hasonló képet mutat az iskolai tanulmányi eredményesség vizsgálata is.
Az elõ- és az utómérés esetében is közepes erõsségû (0,3-0,4) korrelációban
áll a szociális készségek fejlettsége az iskolai osztályzatokkal. Mindhárom
értékelõ a lányok szociális készségeit fejlettebbnek ítéli a fiúkéinál. A vizs-
gált idõszakban a nemek közötti különbség nagysága nem változik jelentõs
mértékben. Az elemzésekbõl megállapítható, hogy a három értékelõ által
adott megítélés a fejlõdés és a háttérváltozókkal való összefüggés szem-
pontjából is hasonló tendenciákat mutat (Józsa és Zsolnai, 2005).

7.4. ábra. A szociális készségek alakulása 10–13 éves életkorban
(Forrás: Józsa és Zsolnai, 2005)

Az eredmények szerint a gyermekek jelentõs hányadánál a szociális kész-
ségek elsajátítása még nem fejezõdik be 13 éves korig. Ebbõl következõen
fontos kutatási kérdés, hogy mely életkorokban és milyen módszerekkel le-
het a leghatékonyabban fejleszteni ezeket a készségeket.

A bemutatott kutatások alapján számos, a szociális készségek és képessé-
gek mérési lehetõségeivel kapcsolatos tanulság vonható le. Minden bi-

334

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

tanuló

65
elõmérés

70

75

utómérés

szülõ

pedagógus

sz
oc

iá
lis

ké
sz

sé
ge

k
(%

p)

korreláció*

0,33
0,35
0,28

p �0,001 szignifikáns

zonnyal a vizsgálatok során mért szociális készségek és készségcsoportok
fejlettségének megítélésérõl kirajzolódó kép megbízhatósága nagymérték-
ben növelhetõ több értékelõ (két-három pedagógus, mindkét szülõ, társak)
bevonásával. Viszont ennek megvalósítása nem minden vizsgált korosztály
esetében oldható meg. Épp azokban az életkorokban (óvodás- és kisiskolás-
kor) nem, amelyek a szociális készségek fejlõdése szempontjából igen meg-
határozóak. Problematikus egyrészt az óvodások és kisiskolások életkori sa-
játosságai (társ objektív jellemzése), másrészt az adott csoportokkal, osztá-
lyokkal foglalkozó felnõttek kevés száma (egy-két óvodapedagógus, tanító)
miatt. A szülõk bevonására sincs mindig lehetõség a mérõeszközök jellege
miatt, holott jellemzésük mindenképpen hozzájárulna a készségek mûködé-
sének még alaposabb megértéséhez. Az õ értékelésük fontos információk-
kal szolgálna a családi nevelés jellemzõirõl, azoknak a gyermek viselkedé-
sére gyakorolt hatásairól.

Hasznos lenne az anya és az apa szociális készségeinek fejlettségét is
vizsgálni, azokat összehasonlítani a gyermek szociális készségeinek fejlett-
ségével. Ez a további kutatások egyik legfontosabb területe kell hogy le-
gyen. A sikeres szociális fejlõdés segítése érdekében ugyanilyen lényeges
lenne a pedagógusok szociális készségei mûködési mechanizmusainak a
feltárása. Ezeknek a mérésére azonban alig van hazai mérõeszköz, így a to-
vábbiakban az egyik feladat az erre alkalmas mérõapparátus létrehozása.

A politikai szocializáció alakulása

A politikai szocializáció szervesen kapcsolódik a tanulók történelmi és tár-
sadalomra vonatkozó tudásának alakulásához (l. e kötet 6. fejezetét). A poli-
tikai szocializáció kérdéseivel foglalkozó magyarországi szociológusok és
ifjúságkutatók a nemzetközi tendenciákkal összhangban a politikai szociali-
zációt a teljes szocializációs folyamat egész életen átívelõ részének tekintik,
amely során egy egyén politikához való viszonya a különféle szocializációs
színtereken formálódik (Szabó és Falus, 2000; Csákó és mtsai., 2000; Sza-
bó, 2000).

335

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

A politikai szocializáció értelmezési keretei

A fogalom széles körben elterjedt jelentésében a francia Annick Percheron1

hetvenes évek elején megfogalmazott megállapításai ismerhetõk fel.
Percheron ugyanis amellett, hogy a politikum tanulási folyamatában elsõ-
sorban a gyermekkori szocializáció szerepét hangsúlyozza, megállapítja,
hogy a politikai szocializáció a gyermekkor végén nem zárul le, hanem fel-
nõttkorban is folytatódik (Csákó, 2004). Ez a tanulási folyamat meglehetõ-
sen lassú és hosszadalmas változást feltételez, hiszen a mindennapos esemé-
nyek implicit tapasztalatait az egyén tudatos, konstruktív állampolgári ma-
gatartásának kellene felváltania (Csákó és mtsai., 2000).

Percheron – elméletalkotó munkássága mellett – az általa kidolgozott
vizsgálati módszerrel is kutatási hagyományt teremtett. A politikai kifejezé-
sekhez társuló érzelmi beállítódás vizsgálatát lehetõvé tevõ szójegyzék-
módszert a kutató 1969-ben alkalmazta elõször 10–14 éves fiatalok körében
(Szabó és Csepeli, 1984). A késõbbiekben e technika alkalmazásával szá-
mos nemzetközi összehasonlító vizsgálatot végeztek, de a magyarországi
vizsgálatok többségében is ezt az eljárást alkalmazták (Szabó és Örkény,
1998). A módszer szerint a gyermekeknek bizonyos politikai fogalmakat
abból a szempontból kell megítélniük, hogy szeretik-e vagy nem, amit az
adott kifejezés jelöl. Szabó és Csepeli (1984), valamint Szabó és Örkény
(1998) is hangsúlyozza, hogy a politikai szocializáció affektív tényezõinek
feltárására irányuló vizsgálati koncepció fejlõdés-lélektani alapokon nyug-
szik. A 10–14 éves gyermekek ugyanis „[…] nem rendelkeznek még stabil,
strukturált ismeretekkel az õket körülvevõ politikai valóságról. Ezért a vi-
lágban elsõsorban érzelmi alapon orientálódnak, a számukra mértékadó for-
rásokból, vonatkoztatási csoportoktól átvett, érzelmi meghatározottságú ka-
tegóriák, értékítéletek segítségével.” (Szabó és Csepeli, 1984, 54. o.)

A politikai szocializáció területe napjainkban az aktív állampolgárság ki-
alakítását és fejlesztését ösztönzõ nemzetközi törekvések részeként jelenik
meg, s a kutatási irányok gyökeres átrendezõdésének lehetünk tanúi. Az ál-
lampolgári aktivitás – vagyis a lakosság konstruktív részvétele a közösség
mindennapi életében – az Európai Unióban elsõdleges kutatási területté vált
a közelmúltban. A közösség által finanszírozott CRELL Aktív Állampol-
gárság a Demokráciáért Projekt állásfoglalása szerint az aktív állampolgár-

336

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

1 Annick Percheron tanulmányai magyar nyelven is elérhetõk, lásd Szabó és Csákó, 1999.

ság a társadalmi részvétel legszélesebb formáját jelenti, és hatóköre kiterjed
a politikai, a kulturális, a szociális, valamint a gazdasági tevékenységekre is
(7.1. táblázat).

7.1. táblázat. Az állampolgári részvétel közösségi szintû minimális elvárásai
(Forrás: Josef és Veldhuis, 2006, 6. o.)

Az állampolgári részvétel minimálisan elvárt formái

1. Politikai
részvétel

• Szavazni a helyi, regionális, nemzeti és európai választásokon és
referendumokon

• Lehetõség szerint befolyást gyakorolni a döntéshozó folyamatokra
(vagy informális úton, lobbizással)

• Az állampolgárok politikai érdeklõdésének felkeltése politikussal
való kapcsolatfelvétellel

2. Szociális
részvétel

• Önkéntes szervezet tagjává válni
• Más szervezet tagjává válni vagy részt venni a szervezet más

tevékenységeiben

3. Kulturális
részvétel

• Küzdeni a kirekesztés és diszkrimináció ellen
• Szociális kohézió elõsegítése

4. Gazdasági
részvétel

• Részt venni a termelés folyamatában
• Egy üzem munkavállalói tanácsának tagjává válni
• Cselekedni a javak egyenlõtlen globális elosztása ellen

A terület szerepének felértékelõdését támasztja alá az a tény, hogy az Eu-
rópai Tanács 2002-es barcelonai csúcskonferenciájának dokumentumaiban
még a szociális készségeket jelölték meg a fejlesztendõ kulcskompetenciák
egyikeként, a keretrendszer felülvizsgálatát követõen elfogadott 2004-es je-
lentésben (Kulcskompetenciák az élethosszig tartó tanulásért európai refe-
renciakeret) azonban már az interperszonális és állampolgári kompetenciák
kaptak helyet a nyolc kulcskompetencia között. Hoskins (2006) mutat rá
arra, hogy a döntés hátterében mindenekelõtt a nemzetközösség jövõjéért és
fennmaradásáért érzett aggodalom állt. Az Európai Unió hosszú távú fenn-
maradásának ugyanis az a feltétele, hogy a közösségben olyan állampolgárok
éljenek, akik mind politikailag, mind a civil társadalom szintjén egyaránt el-
kötelezettjei hazájuknak és a tágabb politikai közösségnek.

A politikai szocializáció kontextusát és relevanciáját érintõ fenti megálla-
pítások ismeretében a továbbiakban a területhez kapcsolódó empirikus vizs-
gálatok eredményeit mutatjuk be.

337

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

0

10

20

30

40

50

60

70

80

90

100
szülõkkel tanárokkal barátokkal

%

Szerepkapcsolatok és kommunikációs színterek

A társadalmi-politikai szocializációs folyamatok feltárása érdekében Ma-
gyarországon az 1970-es évek közepe óta folynak empirikus kutatások
(Csepeli, 1993; Csákó, 2004). Már a korabeli hazai vizsgálatok eredményei
rámutattak arra a körülményre, hogy a politikai szocializáció folyamatában
a közvetlen és közvetett szocializációs színterek mellett meghatározó befo-
lyásoló tényezõként szerepel az adott társadalom politikai kultúrája, társa-
dalmi berendezkedése és történelmi sajátossága is (Csákó, 2004).

A hazai ifjúságszociológiai vizsgálatokban meghatározó irányvonalat képvi-
seltek azok a kutatások, amelyek különbözõ szerepkapcsolatokban vizsgálták a
politikai témák elõfordulásának gyakoriságát. Szabó és Csepeli (1984) eredmé-
nyei azt mutatják, hogy a rendszerváltás elõtti korszakban a diákok szerepkap-
csolataiban a politikai kérdések nem tartoztak a gyakori beszédtémák közé, a
gyerekek szívesebben beszélgettek az õket közvetlenül érintõ témákról, mint a
politikáról. Az 1982-es ifjúsági vizsgálat eredményei szerint a vizsgált kommu-
nikációs partnerek közül (szülõk, tanárok, barátok) a barátokkal való kapcsola-
tokban volt a legalacsonyabb szerepe a politikának (7.5. ábra).

7.5. ábra. A gyermekek kommunikációs témastruktúrái a „gyakran”
válaszok százalékos arányai szerint (Forrás: Szabó és Csepeli, 1984, 30. o.)

A rendszerváltást követõen, három különbözõ évben végzett hazai vizsgálat
eredményei azt mutatják, hogy a gyermekek szüleikkel beszélgettek leggyakrab-

338

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

Tanulásról Tanárokról Barátokról Család
anyagi

helyzetérõl

Fiúk és lá-
nyok kap-
csolatáról

Politikáról SzerelemrõRockegyüt-
tesekrõl

Szülõkrõl

szülõkkel tanárokkal barátokkal
100

90

80

70

60

50

40

30

20

10

0

%

0

1 0

2 0

3 0

4 0

5 0

6 0

1 9 9 1 1 9 9 4 1 9 9 8%

ban politikai kérdésekrõl (7.6. ábra). Bár a rendszerváltást követõen elõtérbe ke-
rült a politika az osztálytársakkal és a tanárokkal folytatott mindennapi beszélge-
tések témáiban is, a három évvel késõbbi vizsgálat eredményei ugyanakkor már
azt mutatták, hogy a politikai jellegû témák megritkultak a személyközi interakci-
ókban, s a szüleiken kívül a fiatalok alig beszélgettek másokkal politikai kérdé-
sekrõl. Az 1991-es adatfelvétel idején a pedagógusok és diákok politikai témákat
érintõ kommunikációjának gyakoriságából még úgy tûnt, hogy a tanárok szerepet
fognak vállalni tanítványaik politikai fejlõdésének segítésében, a közgondolko-
dásban bekövetkezett gyors változások miatt azonban a politikum jelentõsen
visszaesett az intézményes nevelés-oktatás keretei között.

7.6. ábra. A politikai beszélgetések gyakorisága különbözõ szerepkapcsola-
tokban (Forrás: Csákó, Berényi, Bognár és Tomay, 2000, 57. o.)

A politikai attitûdök alakulása

Az 1980-as években és a rendszerváltást követõ idõszakban is nagyfokú tudo-
mányos érdeklõdés mutatkozott a diákok politikával kapcsolatos attitûdjeinek
feltárására. A téma iránt érdeklõdõ szociológusok elsõsorban arra a kérdésre kí-
vántak választ kapni, vajon mennyire kedvelik a magyar diákok a politika vilá-
gát. Korábban már utaltunk rá, hogy az érzelmi beállítódás vizsgálatára irányu-
ló kutatásokban – a nemzetközi gyakorlathoz hasonlóan – hazánkban is a
percheroni szójegyzékmódszert alkalmazták leggyakrabban. Az 1982-ben
végzett ifjúsági vizsgálat eredményei a kutatók számára egyértelmûvé tették,
hogy a diákok nem kedvelik a politika világát: a politika a legkevésbé kedvelt
kifejezések csoportjába tartozott, a válaszadók 58%-a egyértelmûen negatív ér-
zelmeket társított a politika fogalmához (Szabó és Csepeli, 1984). A kutatók rá-

339

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

Szülõvel Osztálytárssal Más baráttal Testvérrel Tanárral Mással

1991 1994 1998
60

50

40

30

20

10

0

%

mutattak arra a jelenségre is, hogy a diákok a politikai rendszer burkolt kritiká-
ját is megfogalmazták. Míg az egypártrendszer mindennapi szimbólumait és az
absztrakt, elvont ideológiai fogalmakat pozitívnak ítélték a diákok, a rendszer
megtestesítõivel, a mindennapi életet közvetlenül befolyásoló jelenségekkel és
személyekkel kapcsolatban (pl. szakszervezet, tanácselnök, párttitkár, politika,
politikus) viszont gyakran kitérõ választ adtak, vagy egyértelmûen negatív ér-
tékítéletet fogalmaztak meg (7.2. táblázat).

7.2. táblázat. A politikai fogalmak iránti érzelmek 1982-ben (Forrás: Szabó
és Csepeli, 1984, 55. o.; Szabó, 2000, 99. o.)

Szereti Nem szereti Nem tudja
eldönteni

Szeretetindex

Magyar himnusz 100 – – 100

Piros-fehér-zöld zászló 98 – 2 100

Felvonulás 88 6 6 87

Vörös zászló 81 7 11 83

Társadalmi munka 81 7 13 83

Szocializmus 75 12 13 72

Úttörõnyakkendõ 76 14 10 69

Pénz 70 15 15 65

Párt 66 15 19 63

Munkásosztály 65 15 20 62

Országgyûlés 60 15 25 60

Miniszter 54 22 24 42

Szakszervezet 45 21 34 37

Rendõrség 50 34 16 19

Isten 42 29 29 18

Párttitkár 40 30 30 14

Ünnepi beszéd 45 40 15 6

Forradalom 38 47 14 –11

Tanácselnök 28 40 32 –18

Politikus 28 44 28 –22

Katonaság 26 61 13 –40

Politika 23 58 19 –43

Király 21 63 16 –50

Kapitalizmus 11 68 22 –72

Tüntetés 7 89 5 –85

Sztrájk 4 91 6 –92

340

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

A késõbbi elemzések rámutattak arra, hogy a 80-as években azonosított
ambivalens attitûd hátterében az úgynevezett „kettõs szocializáció” jelen-
ség állt (Szabó, 2000; Szabó és Falus, 2000). Eszerint a gyermekek ambiva-
lens attitûdjei azzal magyarázhatók, hogy az intézményes nevelés során a
diákok elsajátították azokat a normákat, értékeket, eszméket, amelyeket az
átpolitizált iskolai nevelés-oktatás, a hivatalos ideológia megkövetelt tõlük,
ugyanakkor ezek a mechanizmusok nem interiorizálódtak, nem váltak tény-
leges belsõ meggyõzõdéssé. A mindennapi élet tapasztalatai (iskolai és csa-
ládi szocializáció) ugyanis rövid idõn belül világossá tették a diákok számá-
ra, hogy a pártállami ideológia csupán társadalmi fikció, a meghirdetett tár-
sadalmi egyenlõség és igazságosság eszméje a valóságban sehol sem
érvényesül.

Szabó Ildikó és Csepeli György 1982-ben végzett vizsgálatához hasonlóan
a késõbbi szójegyzékmódszeres vizsgálatok eredményei (7.3. táblázat) azt
mutatják, hogy a rendszerváltást követõen sem javultak a diákok politikával
kapcsolatos érzelmei, a diákok attitûdjei továbbra is negatívak maradtak
(Szabó és Örkény, 1998; Szabó és Falus, 2000, Csákó és mtsai., 2000).
A 7.3. táblázatban bemutatott adatok azt is jelzik, hogy a rendszerváltás
elõtti vizsgálati koncepcióhoz képest a diákok politikai érzelmeinek intenzi-
tásáról iskolatípusonkénti bontásban is lehetõvé vált az információszerzés.
A politikai alapintézményekkel szemben a középiskolás diákok alapvetõen
negatív érzelmeket tanúsítanak, de az elutasítás mértéke különbözõ; a gim-
nazisták tanúsítják a legkisebb mértékû elutasítást, a legnagyobb mértékû
averzió pedig a szakmunkástanulók körében tapasztalható.

7.3. táblázat. A politika egyes dimenzióit alkotó elemekhez való érzelmi viszony
különbözõ iskolatípusokban, –100-tól +100-ig terjedõ skálán, 1996-ban (For-
rás: Szabó és Falus, 2000, 391. o.)

Dimenzió Gimnazisták Szakközép-
iskolások

Szakmunkás-
tanulók

Politikai alapintézmények – 16 – 29 – 33

Választás 47 11 – 14

Helyi önkormányzat 7 – 29 – 28

Sztrájk – 36 – 41 – 28

Szakszervezet – 46 – 59 – 60

Politikus – 69 – 77 – 85

Kormány – 71 – 82 – 81

341

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

Politikai ideológiák és orientációk – 28 – 36 – 41

Liberalizmus 71 22 – 60

Kapitalizmus 26 – 14 – 58

Jobboldal – 35 – 42 – 40

Konzervativizmus – 68 – 77 – 82

Szocializmus – 82 – 81 – 83

Kommunizmus – 93 – 93 – 89

Etnikai csoportok – 23 – 32 – 47

Magyarok 95 94 92

Amerikaiak 52 54 59

Franciák 46 44 27

Zsidók 32 2 – 53

Szlovákok – 29 – 47 – 68

Oroszok – 49 – 70 – 76

Románok – 72 – 79 – 78

Cigányok – 84 – 90 – 83

Szimbolikus és materiális értékek 41 29 22

Szent Korona 91 78 50

Pénz 77 73 86

1956-os forradalom 43 6 – 30

Vallás 33 33 34

Engedelmesség 19 23 20

Összesen – 11 – 25 – 36

A szójegyzékmódszeres vizsgálatok mellett Csepeli (1993) rangsorolást
kérõ vizsgálata is alátámasztotta, hogy a diákok nem kedvelik a politikát, a
hatókörébe tartozó kérdéseket unalmasnak vélik. Az 1992-es kutatásban a
diákok a politikát kilencféle téma közül (sport, mozi, szerelem, tanulás,
popzene, olvasás, utazás, televízió és politika) az utolsó helyre rangsorolták
az érdekesség szempontjából.

Szabó és Csepeli (1984) eredetileg az érzelmi beállítódás vizsgálatához
alkalmazta a kötetlen felidézés módszerét, de az eljárás a kutatók számára
lehetõvé tette azt is, hogy feltárják, milyen jelentéstartalmakat társítanak a
diákok a politikához. Vizsgálatukban arra kérték a diákokat, hogy említse-
nek olyan szavakat, amelyek kapcsolatban vannak a politikával. A válaszok
értékelésekor a kutatók egyrészt azt vizsgálták, hogy a kifejezések milyen
arányban tartalmaznak negatív töltésû, félelmet keltõ jelenségekre utaló ele-
meket (pl. háború, fegyverkezés, terror), másrészt megvizsgálták, milyen

342

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

arányban fordultak elõ köztük belpolitikára vagy külpolitikára utaló ele-
mek. Megállapításaik szerint a nyolcvanas években a gyerekek számára a
politika elsõsorban a külpolitikát jelentette, amelyhez nagyrészt félelmet és
szorongást keltõ tulajdonságok társultak. A rendszerváltást követõen, 4000
tanuló megkérdezésén alapuló felmérés eredményei alapján a politika jelen-
téskörében radikális változások következtek be. A diákok már nem a televí-
zióból megismert külpolitikai eseményekre asszociáltak a politika fogalma
kapcsán, mint korábban, hanem válaszaiknak többségében a lényeges bel-
politikai folyamatok és tények kerültek elõtérbe (Csepeli, 1993).

A politika érzelmi beállítódásának mérlege: bizalmatlanság
és kiábrándultság

A rendszerváltás elõtti és az azt követõ politikával kapcsolatos tanulói atti-
tûdvizsgálatok bemutatott eredményei egyértelmûen alátámasztják azt a
megállapítást, hogy a magyar diákok alapvetõ beállítottsága a politikával
szembeni averzió és bizalmatlanság. Sajnálatos módon ezt a meggyõzõdést
és tendenciát a rendszerváltást követõ demokratikus berendezkedés elsõ
éveiben s az azt követõ idõszakban sem sikerült megváltoztatni. A kilencve-
nes évek elején az egypártrendszerbõl a demokratikus berendezkedésbe tör-
ténõ átmenet idõszakában végzett hazai vizsgálat kimutatta, hogy „[…] az
új politikai rendszer elsõ évei sok magyar serdülõ elvárásainak nem feleltek
meg. Pesszimizmusuk és kiábrándultságuk negatívan befolyásolja szociali-
zációjukat és az új gazdasági és politikai környezethez való alkalmazkodá-
sukat” (Csapó, 1995, 143. o.). A rendszerváltozást követõ évek eufóriáját és
néha túlzóan optimista várakozásait néhány év múlva a kiábrándultság kö-
vette (Csapó, 1994).

A hazai vizsgálatok mellett a Magyarország részvételével lezajlott nem-
zetközi kutatási programok is a diákok politika iránti általános érdektelensé-
gét azonosították. Az 1995-ben több mint 30 ezer 15 éves diák megkérdezé-
sén alapuló Youth and History projekt eredményei szerint a részt vevõ or-
szágok közül csupán két alminta (palesztinok és arab izraeliek) esetében
volt kimutatható némi érdeklõdés a politika iránt (7.7. ábra). A politika irán-
ti legkevésbé negatív attitûdöket Izrael, a visegrádi országok, a kelet-euró-
pai országok és – Nagy-Britannia kivételével – a nyugat-európai országok
tanulói körében tapasztalták, a legintenzívebb elutasítást pedig a szlovén,

343

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

horvát, brit, görög, török és néhány skandináv ország tanulói mutatták
(Kindervater és Borries, 1997).

7.7. ábra. A 15 éves tanulók politika iránti érdeklõdése az 1995-ös Youth
and History vizsgálatban (Kindervater és Borries, 1997, 64. o. alapján)

Az 1999-es IEA állampolgári tudás és részvétel nemzetközi vizsgálatban
(CIVED) a kutatók hasonló problémákat azonosítottak. Az eredmények
alapján a legtöbb részt vevõ országban a fiatalok elfordultak a politikumtól,
s a magyar diákok mindössze 39%-a értett egyet azzal az állítással, hogy ér-
dekli a politika (7.4. táblázat).

344

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

palesztinok

arab izraeliek

Izrael

Litvánia

Franciaország

Törökország

Németország

Oroszország

Olaszország

Csehország

Lengyelország

Svédország

Portugália

Norvégia

Dél-Tirol

Ukrajna

Észtország

Magyarország

Görögország

Bulgária

Belgium

Finnország

Dánia

Skócia

Spanyolország

Horvátország

Anglia és Wales

Izland

Szlovénia

3,38

3,2

2,89

2,8

2,78

2,75

2,7

2,7

2,6

2,6

2,6

2,6

2,56

2,55

2,5

2,5

2,5

2,48

2,35

2,35

2,3

2,27

2,25

2,2

2,2

2,2

2,12

2,1

2

1 2 3 4 51 2 3 4 5

3,38

3,2

2,89

2,8

2,78

2,75

2,7

2,7

2,6

2,6

2,6

2,6

2,56

2,55

2,5

2,5

2,5

2,48

2,35

2,35

2,3

2,27

2,25

2,2

2,2

2,2

2,12

2,1

2

7.4. táblázat. A politika iránt érdeklõdõ 14 éves tanulók aránya az 1999-es
IEA-vizsgálatban (Forrás: Kerr, Lines, Blenkinsop és Schagen, 2002, 85. o.)

Azoknak a diákoknak az aránya, akik egyetértenek vagy teljesen
egyetértenek a következõ állítással: „Érdekel a politika.”
Lányok Fiúk Összesen

Svédország 20 (1,8) 25 (2,0) 23 (1,5)

Finnország 17 (1,5) 26 (1,5) 21 (1,1) *

Anglia 21 (1,5) 28 (1,4) 25 (1,0) *

Dánia 26 (1,7) 34 (1,2) 30 (1,0) *

Ausztrália 28 (1,4) 35 (1,7) 31 (1,2) *

Csehország 20 (1,4) 36 (1,5) 28 (1,0) *

Norvégia 25 (1,3) 37 (1,6) 31 (1,1) *

Portugália 32 (1,6) 38 (1,4) 35 (1,2)

Észtország 30 (1,3) 39 (1,4) 34 (1,1) *

Szlovénia 29 (1,3) 40 (1,4) 35 (1,1) *

Egyesült Államok 37 (1,7) 41 (2,2) 39 (1,4)

Belgium (vallonok) 35 (1,8) 41 (2,3) 38 (1,4)

Litvánia 37 (1,6) 42 (1,4) 40 (1,0)

Svájc 25 (1,5) 42 (1,6) 33 (1,1) *

Magyarország 35 (1,4) 43 (1,8) 39 (1,2) *

Bulgária 36 (1,6) 44 (2,2) 40 (1,4)

Görögország 32 (1,2) 45 (1,5) 38 (0,9) *

Lettország 38 (1,6) 45 (1,5) 41 (1,1) *

Hongkong 29 (1,4) 45 (1,6) 37 (1,2) *

Chile 46 (1,9) 46 (1,6) 46 (1,4)

Lengyelország 40 (2,7) 46 (3,1) 43 (1,9)

Románia 41 (1,7) 49 (1,9) 45 (1,5)

Olaszország 38 (1,4) 50 (1,3) 44 (1,0) *

Németország 36 (2,1) 50 (1,6) 42 (1,1) *

Oroszország 50 (2,0) 59 (2,1) 54 (1,6) *

Szlovákia 48 (1,7) 62 (1,8) 54 (1,1) *

Kolumbia 63 (1,9) 64 (1,7) 63 (1,4)

Ciprus 60 (1,5) 73 (1,4) 66 (0,9) *

Nemzetközi minta 35 (0,3) 44 (0,3) 39 (0,2)

() A mérés standard hibája.
* A nemek közötti különbségek p < 0,05 szinten szignifikánsak.

345

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

Az utóbbi évek kutatási eredményei rámutattak arra, hogy az országok
társadalmi berendezkedésének alapjellege (tradicionális kapitalista piac-
gazdaság vagy posztszocialista átalakulás) szerepet játszik a fiatalok politi-
kai gondolkodásának fejlõdésében. Flanagan, Campbell, Botcheva, Bowes,
Csapó, Macek és Sheblanova (2003) az igazságosság normatív nézõpontjá-
nak nemzetközi vizsgálatában (International Social Justice Project) kimu-
tatta, hogy a társadalmak alapjellege és valamely társadalmi csoporthoz tar-
tozás (munkásság vagy középosztály) hatást gyakorol a serdülõk igazságos-
ságértelmezésére. Azokban a védelmezõ társadalmakban (security
societes), amelyekben az állam garantálta az állampolgárok szociális biz-
tonságát, a szegényebb rétegbõl származó fiatalok nagyobb arányban képvi-
selték azt a véleményt, hogy az államnak továbbra is kiterjedt szociális vé-
dõhálót kellene fenntartania.

A hazai szociológiai kutatások összességében a családi szocializáció sze-
repét hangsúlyozzák a gyermekek politikai fejlõdésében, s a politikai kiáb-
rándultság továbbadásában is a felnõtteket, illetve a családban zajló folya-
matokat teszik felelõssé. A kutatások rámutatnak arra, hogy a politikával
szembeni negatív attitûdöket elsõsorban a felnõttek, a családok közvetítik a
gyermekek felé, s az iskola már nem változtat ezen a kialakult mintázaton
(Szabó és Falus, 2000; Csákó és mtsai., 2000, Csákó, 2004).

Politikai szocializáció és társadalmi aktivitás

A nemzetközi felmérések arra a problémára hívják fel a figyelmet, hogy az
alacsony szocioökonómiai háttérrel rendelkezõ fiatalok mellett a demokra-
tikusan kompetens fiatalok is általános érdektelenséget mutatnak a hagyo-
mányos politikai aktivitásformákkal szemben: a diákok a tervezett politikai
aktivitást a legkevésbé fontos célnak tartják (Flanagan és mtsai., 1999;
Papanastasiou, Koutselini és Papanastasiou, 2003). Az 1999-es IEA Civic
Education Study eredményei pedig kimutatták, hogy – leszámítva a szava-
záson való tervezett részvételt (a magyar diákok esetében ez 91%) – a diá-
kok szkeptikusak a hagyományos politikai aktivitásformákkal szemben
(párttagság, olvasói levél írása napilapban társadalmi és politikai kérdések-
rõl stb.) (Torney-Purta, Lehman, Oswald és Schultz, 2001), az egyéb politi-
kai tevékenységformák pedig meglehetõsen változatos képet mutatnak az
egyes országokban (7.5. táblázat).

346

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

7.5. táblázat. A 14 éves tanulók tervezett politikai tevékenységei felnõttkor-
ban (Kerr, Lines, Blenkinsop és Schagen, 2002, 94. o. alapján)

Azoknak a diákoknak az aránya, akiktõl nagy valószínûséggel vagy
biztosan elvárható, hogy:

szavazni fognak
a választásokon

szociális ügyért
pénzt

gyûjtenének

aláírást
gyûjtenének
petícióhoz

részt vennének
erõszakmentes

tiltakozó
felvonuláson

Ausztrália 85 (1,0) * 62 (1,3) * 53 (1,2) * 41 (1,2)

Belgium (vallonok) 69 (2,0) * 47 (1,8) * 62 (1,4) * 57 (1,4)

Bulgária 58 (1,9) 51 (1,6) 34 (1,7) 38 (1,7)

Chile 74 (1,0) 85 (0,9) * 77 (0,8) 47 (0,8) *

Kolumbia 87 (1,3) 79 (1,3) * 75 (1,2) 66 (1,2)

Ciprus 95 (0,5) 82 (0,7) * 64 (1,0) 86 (1,0)

Csehország 65 (1,7) 28 (1,0) * 29 (1,0) * 28 (1,0)

Dánia 91 (0,7) * 51 (1,3) * 43 (1,2) 46 (1,2)

Anglia 80 (1,0) 57 (1,2) * 45 (1,0) * 28 (1,0)

Észtország 88 (1,1) * 41 (1,2) * 33 (1,2) 37 (1,2)

Finnország 87 (0,7) * 45 (1,3) * 27 (1,0) * 21 (1,0)

Németország 67 (1,1) 54 (1,2) * 41 (1,3) * 38 (1,3)

Görögország 86 (0,9) * 79 (0,9) * 48 (1,2) * 78 (1,2)

Hongkong 80 (1,0) 78 (0,9) * 59 (0,8) 46 (0,8) *

Magyarország 91 (0,7) * 46 (1,2) 45 (1,1) * 37 (1,1)

Olaszország 80 (1,1) * 65 (1,2) * 47 (1,0) 70 (1,0) *

Lettország 71 (1,3) * 57 (1,6) * 44 (1,5) 39 (1,5)

Litvánia 80 (1,1) * 49 (1,1) * 34 (1,1) 35 (1,1)

Norvégia 87 (0,7) 68 (1,1) * 32 (1,2) 39 (1,2)

Lengyelország 88 (1,2) * 57 (1,7) * 48 (1,1) 43 (1,1)

Portugália 88 (0,8) 74 (1,0) * 54 (1,3) 42 (1,3)

Románia 82 (1,1) 73 (1,2) 46 (1,7) 41 (1,7) *

Oroszország 82 (1,0) * 56 (1,4) 34 (1,0) 46 (1,0) *

Szlovákia 93 (0,6) * 40 (1,3) * 32 (1,2) 39 (1,2) *

Szlovénia 84 (1,0) * 68 (1,0) * 36 (1,2) 35 (1,2)

Svédország 75 (1,4) * 42 (1,3) * 31 (1,8) 36 (1,8)

Svájc 55 (1,3) 55 (1,2) * 42 (1,1) * 40 (1,1)

Egyesült Államok 85 (1,0) * 59 (1,5) * 50 (1,5) * 39 (1,5)

Nemzetközi minta 80 (0,2) 59 (0,2) 45 (0,2) 44 (0,2)

() A mérés standard hibája.
* A nemek között p < 0,05 szinten szignifikáns különbségek tapasztalhatók.

347

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

0

10

20

30

40

50

60

70

80

90

Sport-

egyesületben

Emberi jogokat védõ

szervezetben

Fajgyûlölet

ellen fellépõ

szervezetben

Politikai pártban

Gimnazisták Szakközépiskolások Szakmunkáastanulók%

Szabó és Örkény (1997) végzõs középiskolás diákok megkérdezésén ala-
puló reprezentatív felmérésének eredményei alapján a diákok szervezeti
életben való részvételi hajlandósága közül a politikai pártban való tervezett
részvétel jelzi a legkisebb vonzerõt: a gimnazisták 12%-a, a szakközépisko-
lások és szakmunkástanulók 10–10%-a lenne szívesen tagja valamelyik po-
litikai pártnak. A szervezeti tagság egyéb lehetõségei viszont nagyobb
vonzerõvel rendelkeznek (7.8. ábra).

7.8. ábra. Középiskolás diákok különbözõ szervezettípusokban való részvé-
teli hajlandósága (Forrás: Szabó és Örkény, 1997, 44. o.)

Flanagan és mtsai. (1999) nemzetközi kutatása kimutatta, hogy az ön-
kéntes tevékenységet végzõ fiatalok aránya a három „fiatal demokráciá-
ban” (Magyarország, Csehország, Bulgária) magas, a legmagasabb arányt
(60%) azonban a magyar fiatalok körében tapasztalták. Megállapításaik
szerint az önkéntes ifjúsági csoportokban való részvétel összefüggésben
áll a felnõttkori állampolgári aktivitással. Az önkéntes tevékenységben
részt vevõ fiatalok fontosabbnak tartják a jövõbeli állampolgári aktivitást,
mint azok, akik nem vesznek részt ilyen tevékenységekben. Az önkéntes
szervezetekben részt vevõ magyar diákok négy területen bizonyultak el-
kötelezettebbnek, mint az önkéntes tevékenységet nem végzõk: a termé-
szeti környezet védelmében, a közösségfejlesztésben, a tágabb közösség

348

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

Sport-
egyesületben

Diákönkor-
mányzatban

Emberi jogokat
védõ

szervezetben

Jótékonysági
szervezetben

Fajgyûlölet el-
len fellépõ

szervezetben

Hagyomány-
õrzõ

egyesületben

Politikai
pártban

Gimnazisták Szakközépiskolás Szakmunkástanuló%

90

80

70

60

50

40

30

20

10

0

számára nyújtandó segítségben, valamint a kevésbé szerencsések számára
való segítségnyújtásban.

Énkép, jövõkép és személyiségfejlõdés

A szocializációs folyamat legfontosabb célja, hogy segítsen a gyerekeknek
beilleszkedni az adott társadalomba, megmutassa számukra azokat a visel-
kedési formákat, amelyek az adott társadalom keretein belül elfogadhatónak
minõsülnek. A társadalom csak egy absztrakt képzõdmény, amelyen belül a
szülõk azok, akik a kulturális normák átadásában jelentõs szerepet játsza-
nak, valamint õk azok, akik elõször bemutatják gyerekeiknek a családi élet
követelményeit. Minden családnak vannak szabályai, normái, amelyeket be
kell tartani. A család tükrözi a társadalom elvárásait is, ezért nagyon fontos a
szabályok betartása, elsajátítása, mivel ez járulhat hozzá a késõbbi sikeres
kapcsolatok kiépítéséhez.

Szülõi nevelés

Caplan (1976, idézi Gerevich, 1989) volt az egyik a mentálhigiéné elmélet-
alkotói közül, aki az emberi csoportosulásokban jelentõs szerepet játszó tá-
mogató rendszerek szerepét elemezte. Idetartozik a család is, amely az
egyik legfontosabb támogató struktúra életünk folyamán. Caplan (1976) a
család következõ funkcióit határozta meg: (1) a világra vonatkozó informá-
ciók összegyûjtõje és terjesztõje; (2) visszajelentõ-útmutató rendszer; (3) a
világról kialakuló kép és életfilozófia forrása; (4) a problémák megoldásá-
ban eligazít és közbenjár; (5) gyakorlati és konkrét segítség forrása; (6) a pi-
henés és regenerálódás színtere; (7) referencia- és kontrollcsoportként hat;
(8) az identitás forrása; (9) az érzelmi teherbírást fokozza.

A Caplan által leírt funkciók nem mindig mûködnek tökéletesen. A tá-
mogató funkciók hatékonyságához elengedhetetlen néhány alapvetõ ténye-
zõ: (1) nyílt kommunikáció a családban; (2) generációk közötti élõ kapcso-
lat; (3) egészséges interperszonális kapcsolatok a családban; (4) egymásért
érzett felelõsségérzet; (5) bizonyos egyetértés a család és a társadalmi-kul-
turális környezet között. Ezek a feltételek sok családban hiányoznak, nem
mûködnek megfelelõen, így a felmerülõ problémákkal is nehezebben tud-

349

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

nak megküzdeni az egyének, ami deviáns magatartásformák kialakulásához
vezethet (Komlósi, 1989, idézi: Gerevich, 1989).

Számos kutató megállapította, hogy a szülõi nevelés befolyásolja a gyer-
mek fejlõdését. Levine (1974, 1988 idézi: Schaffer, 1996) meghatározta
azokat a célokat, amelyek minden családra jellemzõek: (1) túlélés biztosítá-
sa: a szülõk feladata, hogy a kezdetben még önállótlan csecsemõjüket táp-
lálják, gondozzák, védelmezzék; (2) gazdasági jólét biztosítása: a gyerekek
segítése, hogy a felnõttélethez szükséges képességeket és tudást elsajátít-
sák, (3) önmegvalósítás: azon képességek elõhívásának segítése, amelyek
az önmegvalósításhoz, önkifejezéshez szükségesek. Ezek a célok hierarchi-
át alkotnak, mindig az alapvetõ célokat, szükségleteket kell kielégíteni ah-
hoz, hogy magasabb szintre juthassunk.

Darling és Steinberg (1993) szerint különbséget kell tenni szülõi nevelési
stílus és nevelési gyakorlat között. Meghatározásuk szerint a szülõi nevelési
stílus a gyermek felé irányuló attitûdök konstellációja, amelyeket a szülõk
gyermekük felé kommunikálnak, ezzel egy érzelmi környezetet teremtenek,
amelyben a szülõi viselkedés kifejezõdik. A nevelési gyakorlat pedig olyan
specifikus, célorientált viselkedéseket foglal magában, amelyeken keresztül
a szülõk kifejezhetik nevelési elveiket (Cardona és mtsai., 2000). A kutatók
megállapították, hogy azok az értékek és célok, amelyeket a szülõk vallanak
és továbbítanak gyermekük felé, nagyon fontos részei a nevelésnek. Ezek a
szocializációs célok különféle specifikus képességeket és viselkedéseket
(pl. szociális készségek, tanulmányi képességek), valamint globális értéke-
ket (pl. függetlenség, szerelem, kíváncsiság, kritikus gondolkodás) foglal-
nak magukban. Ezeknek a céloknak és értékeknek közvetlen hatása van a
szülõk nevelési viselkedésére (Darling és Steinberg, 1993).

A hazai vizsgálatokban elõszeretettel alkalmazott mérõeszköz a CRPR
(Child Rearing Practices Report), amelyet eredetileg Block (1965, idézi
Sallay és Münnich, 1999) fejlesztett ki a szülõk vizsgálatára. Nagyon ked-
velt mérõeszköz, mivel több alskálát tartalmaz és Q-szortírozást használ.
Sallay és Münnich (1999) elkészítették a szülõi megfogalmazásoknak gyer-
mek szemszögébõl megfogalmazott változatát. Ez már egy Likert-típusú
skála, melynek két fõ dimenziója van: gondoskodás és korlátozás.

Vannak mérõeszközök, amelyek a serdülõk ítéletei alapján vizsgálják a
szülõi nevelési stílusokat. Az egyik idetartozó jelentõs vizsgálati módszert
Ranschburg és munkatársai (1984, IMAS-Imitative Attitude Scale) dolgoz-
ták ki. Egy másik jelentõs kérdõíves módszert, amely a megítélõk retrospek-

350

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

tív ítéletein alapul, Goch és Dalbert (1997) dolgozott ki. A Családi Szociali-
záció Kérdõívnek (Family Socialization Questionnaire) Sallay (2002) ké-
szítette el a magyar változatát.

Ranschburg (1984) vizsgálatában nemi különbségeket mutatott ki a szü-
lõk nevelési stílusában. Eszerint a szülõk lánygyermekük függõ viselkedé-
sét jobban elfogadják, mint rivalizáló vagy agresszív viselkedésüket, míg a
fiúk esetében épp az ellenkezõjét figyelték meg.

Jámbori (2003) kutatásában 546 középiskolás diák percepcióját vizsgálta
meg szüleik nevelési attitûdjérõl, stílusáról és a családi légkör megítélésérõl.
Vissza kellett emlékezniük a gyermekkorukra, és emlékeik fényében meg
kellett ítélniük szüleik nevelési stílusát. Az eredmények azt mutatták, hogy a
lányok és fiúk percepciójában hasonlóan strukturálódnak a szülõi nevelési el-
vek, attitûdök. Az egyetlen különbség az volt, hogy míg a lányok esetében a
konfliktusos családi légkörben az apai támogatás hiánya figyelhetõ meg,
addig a fiúk percepciójában az apai és anyai támogatás együtt reprezentáló-
dik, és önállósági törekvéseik támogatásához nagymértékben hozzájárulnak.
A családi környezet észlelésére vonatkozóan azt találta, hogy a fiúk szabály-
orientáltabbnak, következetesebbnek észlelték szüleik nevelését, valamint a
konformitásra nevelés mint nevelési cél a fiúk percepciójában jobban elõtérbe
került, mint a lányok esetén. Ezzel szemben a lányok nagyobb anyai támoga-
tásról számoltak be, mint a fiúk (Jámbori, 2007b).

Jámbori (2006) hátrányos helyzetû diákok szüleik nevelésrõl kialakult
percepcióját is megvizsgálta hasonló mérõeszközzel. A szülõk nevelési stí-
lusának vizsgálatakor három fõ családi környezetet lehetett azonosítani.

1. Szabályorientált családi környezet: fontos jellemzõje a következetes,
szabályokat betartató és megkövetelõ szülõi magatartás, melyben
nagymértékben hangsúlyozódik a társadalmi elvárásoknak megfelelõ
viselkedések elõnyben részesítése.

2. Konfliktusos családi légkör: következetlen, manipulációt alkalmazó
szülõi magatartás jellemzi.

3. Önállóságra nevelés: támogató, önállósodási törekvéseket bátorító
családi környezet.

Sallay és Münnich (1999) feltáró jellegû vizsgálatában az apai és anyai
nevelés hatását kutatta a self fejlõdésére. Az eredmények azt mutatták, hogy
az anyai nevelés dimenziói sokkal differenciáltabban jelentek meg, és a me-
leg, támogató anyai magatartás pozitív selffejlõdéssel kapcsolódott össze.
Az apai nevelés észlelése tekintetében pedig azt találták, hogy az apai gon-

351

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

doskodás együtt jár a tanácsok, javaslatok adásával, amely a probléma meg-
oldását segítheti.

Sallay és Dalbert (2001/2002) magyar–német összehasonlító vizsgálatá-
ban fiatal nõk szüleik nevelési stílusáról kialakított percepcióját kutatta.
A vizsgálat eredményei különbséget találtak a magyar és a német vizsgálati
személyek nevelési stílusokról kialakított véleményében. A magyar nõk
szüleik nevelési stílusát konformitásra nevelõbbnek észlelték, és ez a neve-
lési mintázat egy konfliktusos családi környezetben jelent meg hangsúlyo-
sabban, míg a német mintában a konformitásra nevelés a szabályorientált
családi környezet szerves részét alkotta. A különbséget a szerzõk a két or-
szág közötti szociopolitikai változásokkal hozták összefüggésbe, miszerint
a konformitás inkább a tradicionális és kollektivista társadalmak jellegze-
tessége, és az individualizálódás következményeként a konformitás kezdi
elveszteni a jelentõségét. Magyarország átmeneti állapotban van a szerzõk
szerint, aminek hatása lehet arra is, hogy milyen nevelési elvek és attitûdök
közvetítõdnek a gyermekek felé.

Sallay és Krotos (2004) japán–magyar összehasonlító vizsgálatukban
arra is kitértek, hogy a két kultúrában alkalmazott nevelési mintázatokat is
összehasonlítsák. Összesen 502 magyar és japán egyetemista vett részt a
vizsgálatban. Az eredmények azt mutatták, hogy a magyar fiatalok konflik-
tusosabbnak írták le a családi környezetüket, és szignifikánsan manipula-
tívabbnak és inkonzisztensebbnek észlelték mind az apjuk, mind az anyjuk
nevelési stílusát a japánokkal összehasonlítva.

Az énkép és az énfogalom alakulása

A személyiségfejlõdés egyik központi kérdése az énfogalom alakulása, a
személy önmagáról vallott és elgondolt tudattartalmak együttesének fejlõ-
dése. Az énkép hosszas tanulás eredményeképpen fejlõdik, formálódik,
melyben Kulcsár (1981) szerint négy tényezõ játszik szerepet: (1) aktív
önindította mozgások, (2) szociális visszajelzések, (3) szociális szerepek,
helyzeti tényezõk, (4) szülõk nevelési stílusa és énképe.

Az énfogalom fejlõdésével kapcsolatos kutatások szerint a serdülõkor
felé haladva az énfogalom egyre differenciáltabbá válik (Harter, 1989), vál-
tozása szoros párhuzamot mutat a kognitív fejlõdéssel. Ennek értelmében az
önjellemzésekben egyre elvontabb kategóriák jelennek meg. A serdülõkor-

352

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

ban bekövetkezõ változások az énfogalom alakulásában négy területen je-
lenthetnek veszélyt a fiatalok számára Harter (1990) szerint:

1. Az énfogalom egyre elvontabbá válik: a formális mûveleti gondolko-
dás fejlõdésével összhangban a serdülõkor közepétõl a fiatalok képe-
sek már énjük belsõ, bonyolult tulajdonságait is kiemelni, összetett ér-
zéseket is megfogalmazni.

2. Egyre differenciálódik az énfogalom: sokféle szerepben határozzák
meg magukat, és ez önjellemzésükben is tükrözõdik.

3. Az ideális énfogalom nagymértékben és túl gyakran változik. Ennek
lehet veszélye, hogy a valódi én és az ideális én túl messze kerül egy-
mástól, és ennek következtében megvalósíthatatlan terveket szõnek
maguknak a fiatalok.

4. A serdülõ introspektívabbá válik, aminek következtében figyelmét fõ-
ként belsõ történései kötik le.

Dévai (1988) 9–14 éves gyermekek énképének utánkövetéses vizsgálatát
végezte el a Tenessee énképvizsgáló2 skálával, és azt találta, hogy ebben az
életkorban kevésbé gondolkodnak pozitívan saját magukról a gyermekek. A
testkép és az iskolai énkép értékei közepes értéket kaptak, melyet nevelési
problémákra, alacsony teljesítménymotivációra vezetett vissza. Késõbb
(Dévai, 1990) nem családi környezetben nevelkedõ, átlagos szorongásszin-
tû és az átlagnál gyengébb értelmi képességû gyermekek ideális énképének
vizsgálatára is sor került. Az eredmények azt mutatták, hogy a jelenre vonat-
kozó aspirációik kevésbé kidolgozottak, mint a jövõre vonatkozóak. Ennek
az lehet a következménye, hogy a jelen és a jövõ között nincsen meg a kap-
csolat, ami megnehezíti a tervek elõkészítését és megvalósulását.

Mohás (1978) gimnazisták énképét vizsgálta szabad önjellemzéssel. Öt
nagy kategóriát nyert tartalomelemzéssel: szilárdság, magatartás, összetar-
tottság, társas miliõ, eszmei törekvés. A tanulóknak meg kellett ítélniük,
hogy mennyire jellemzõ rájuk a határozottság, a megfontoltság, a kiegyen-
súlyozottság stb. Önjellemzésükben inkább ezen tényezõk hiánya jelent
meg határozottabban, erõsségeiket pedig társas vonatkozásokban írták le
egyértelmûen (könnyen barátkoznak, segítõkészek). A vizsgálat kimutatta,
hogy a gimnazisták hibáikat, gyengeségeiket sokkal többször említik önjel-
lemezésükben, mint erõsségeiket.

353

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

2 A Tenessee-énképskála az énkép többféle dimenzióját méri egy 5 fokú Likert-típusú skálán. Fõ fak-
torai: családi énkép, individuális énkép, morális énkép, szociális énkép, testkép, önkritika.

Koncz (1994) 14–18 éves serdülõk önértékelését mérte közel 2000 fõs
mintán. Alacsony önértékelést figyelt meg ebben az életkorban, szociális
kapcsolataikat konfliktusok jellemzik, önismeretük átlagos, és összefüggést
mutatott a család társadalmi-gazdasági státuszával. Kovács (1992) 12-13
éves korban visszaesést tapasztalt az önismeret fejlõdésében a 10-14 éves
szinthez képest. Eszerint az önmagukkal való elégedettség csökken ebben
az életkorban. Bóta Margit (2000, 2002) részletes vizsgálatában 10-11 éves
és 14-15 éves kiemelkedõ képességû és átlagos képességû gyerekek énképét
mérte fel a családi környezet függvényében. A vizsgálat nagyon sokrétû
volt, és jelentõs információkkal gazdagította az énkép területén eddig vég-
zett kutatási eredményeket.

A vizsgálat eredményei szerint a tehetséges gyerekek globális énképe nem
pozitívabb, önelfogadásuk nem jelentõsen jobb, mint átlagos képességû tár-
saiknak. Az iskolához való viszonyuk az életkorral változik, tehát 10 évesen
még az iskolával kapcsolatos attitûdjeik, iskolai teljesítményhez való viszo-
nyuk jelentõsen jobbnak bizonyult, mint 14-15 éves korban. Az énkép konk-
rét összetevõi tekintetében azt találta, hogy a tehetséges gyerekeknek az indi-
viduális énképében magasabb az átlagpontjuk, ami arra vonatkozik, hogyan
értékelik önmagukat, milyen az önelfogadásuk és önértékelésük.

Jelentõs különbséget talált az év végi osztályzat énképet befolyásoló ha-
tásával kapcsolatban 10 éves korban a tehetséges és átlagos képességû gyer-
mekek összehasonlítása során. Az összefüggés azt mutatta, hogy a tanulási
énkép sokkal érzékenyebb az osztályzatok változására a tehetséges gyerme-
keknél, aminek hatása megnyilvánul a kiváló képességûek tanulásra, iskolá-
ra, teljesítményre vonatkozó énképében.

A szülõi énkép teljesen függetlennek mutatkozott a tanulmányi ered-
ménytõl 10 éves korban, az érdemjegyek nem változtatják meg a szülõkkel
való kapcsolatot. Az évek elõrehaladtával (5. osztálytól 8. osztály felé ha-
ladva) romlik a tanulók iskolai teljesítménye. Ez a romlás 8. osztályra a te-
hetséges gyerekeknél már érinti a családi énképet, de elsõsorban a szülõi
elégedettséget, míg az átlagos képességûek esetében szinte alig észrevehetõ
a változás.

A születési sorrendnek is kimutatták hatását az énkép alakulására. 5. osz-
tályban az elsõszülöttek jobbnak tartják magukat az általános énképben és a
verbális énképben. 8. osztályban pedig az elsõszülötteknek a szociális én-
képben és az önkritika mutatójában volt magasabb átlagpontjuk az egy test-
vérrel rendelkezõ társaikkal összehasonlítva (Bóta és Máth, 2000). Nemi

354

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

különbségek tekintetében Bóta azt találta, hogy a 10 éves fiúk jelentõsen
jobbnak tartják magukat fizikai erõnlétükben, matematikai tudásukban (kü-
lönösen a tehetséges fiúk), iskolai énképükben, valamint magabiztosabbak,
és értékes embernek tartják magukat. A lányok bizonytalanabbak, inkább
védekezõbbeknek mutatkoztak a fiúkhoz képest. Az egyetlen terület,
amelyben jobbnak gondolják magukat már 10 évesen is, a verbalitás volt.

Az énkép tartalmát megvizsgálva az derült ki, hogy a tehetséges gyerekek
több „átlagos apai” jellemzõt használnak, mint normál képességû társaik.
A fiúkat és lányokat összehasonlítva pedig azt állapította meg, hogy a fiúk
kifejezetten apai jellemezõkkel írták le magukat, míg a lányok függõbbnek,
passzívabbnak és megadóbbnak jellemezték magukat. Emellett a lányok jö-
võképében sokkal több idealisztikus anyai jellemzõt talált (olyan anyákká
válni, aki mindig segít, mindenkit szeret) (Bóta, 2000).

Serdülõkorban nagyon fontos szerepet töltenek be a példaképek, melyek-
nek nagyon erõs modellképzõ ereje lehet. A példaképpel való azonosulás
szerves részét képezi a serdülõkori személyiségfejlõdésnek. A példaképvá-
lasztással kapcsolatos kutatások azt mutatják (Kósa és Vajda, 1998), hogy a
fiatalok gyakran választanak példaképet a médiából, illetve megfigyelhetõ,
hogy egyáltalán nincsen példaképük. Különbséget találtak serdülõkorban a
fiúk és lányok példaképválasztásában. Míg a fiúk gyakrabban választanak
elsõ helyen a médiából példaképet, addig a lányoknál elsõ helyen gyakrab-
ban jelenik meg a család, majd ezt követi a média.

Jövõorientáció és a személyes célok jelentõsége serdülõkorban

A serdülõkor számos változást tartalmaz, és számtalan elvégzendõ felada-
tot, célt tûz ki a serdülõ elé, amelyeknek eredményes megvalósítása a késõb-
bi felnõttélet sikerességét, bejósolhatóságát is megteremtheti. Ez egy olyan
életperiódus, amelynek fõ funkciója a jövõrõl való elgondolkodás, s magá-
ban foglalja a tervezgetést, a felnõttkorra való felkészülést, a felnõtti életfel-
adatok elõkészítését is (Nurmi, Poole és Kalakoski, 1994). Az ebben az idõ-
szakban meghozott döntések meghatározó szerepet töltenek be a serdülõ ké-
sõbbi életében. Vizsgálatok kimutatták (Nurmi, 1991; Poole és Cooney,
1987; Nurmi, Poole és Kalakoski, 1994), hogy a fiatalok úgy építik fel jövõ-
orientált céljaikat, hogy összehasonlítják motívumaikat saját tudásukkal,
képességeikkel jövõbeli lehetõségeik mentén. A jövõbeli személyes célok

355

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

nagyon fontos szerepet töltenek be a jövõre való felkészülésben, mivel biz-
tos alapot adhatnak ahhoz, hogy a serdülõ a jövõben felmerülõ problémák-
kal könnyebben megküzdjön.

Magyarországon nagyon kevés jövõorientációval kapcsolatos kutatást
végeztek el. Az eddigi kutatásokban (Jámbori, 2003, 2007b; Jámbori és
Sallay, 2003) egyrészrõl tanulmányozták a szülõi nevelés hatását a szemé-
lyes célok megvalósulására és kivitelezhetõségére, másrészrõl az iskolai
szocializációs tényezõk szerepét vizsgálták ezen hosszú távú személyes cé-
lok megfogalmazásában. A kutatási eredmények azt bizonyították, hogy a
serdülõk személyes céljaik megfogalmazásában egyfajta kulturális prototí-
pus figyelhetõ meg, tehát elõször szeretnék befejezni tanulmányaikat, jól fi-
zetõ állást találni, majd családot alapítani. Az eredmények azt is bebizonyí-
tották, hogy a szabályorientált, támogató családi légkörben felnõtt serdülõk
leginkább családi életükkel kapcsolatban alakítanak ki konkrétabb képet jö-
võjükrõl, valamint jövõbeli családjukkal kapcsolatos céljaikat megvalósít-
hatóbbnak és fontosabbnak is ítélik. De az anyai támogató attitûd pozitív
hatása még a jövõbeli baráti kapcsolataikhoz fûzõdõ reményeiken és
selfreleváns céljaikon is érezhetõ. Bizonyítást nyert az is, hogy mind a to-
vábbtanulással, mind a munkával, mind a családi élettel kapcsolatban meg-
fogalmazott célok megvalósulását konfliktusos családi légkörben a szülõi
támogatás hiánya jellemezte. Az iskolai motiváció, a pozitív és igazságos
osztálylégkör, a tanárok szabályorientált viselkedése mind a sikerorientált
viselkedés megjelenését eredményezi, valamint ilyen támogató iskolai kör-
nyezetben stabilabb, konkrétabb és megvalósíthatóbb képet alakítanak ki a
fiatalok jövõbeli továbbtanulásukról, munkájukról. Érdekes módon a serdü-
lõk jövõbeli munkahelyükkel kapcsolatos terveik konkrétságát, fontosságát
és megvalósíthatóságát legfõként az iskolai tapasztalatok befolyásolják.
A pozitív osztálylégkör, a tanárok igazságos jutalmazása és büntetése a si-
kerorientált és versengõ magatartással együttesen azt eredményezi, hogy a
fiatalok munkahelyi terveiket, elképzeléseiket fontosabbnak és megvalósít-
hatóbbnak észlelik, ami pedig nagyon fontos a kezdeti tapasztalatok meg-
szerzése során.

Sallay (2003) vizsgálatában serdülõk és fiatalok vettek részt. Az eredmé-
nyek azt mutatták, hogy azokat a célokat képesek a fiatalok kontroll alatt
tartani, amelyek idõben is közelebbiek; a távolabbi célok mindig bizonyta-
lanságot sejtetnek. Vizsgálatában szintén a konfliktusmentes családi légkör-
nek és a következetes szülõi nevelésnek mutatható ki hatása a jövõorientá-

356

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

ció alakulására. Jámbori (2006, 2007a) vizsgálatot végzett annak felderítése
érdekében, hogy a hátrányos helyzetû családokban nevelkedõ fiatalok jövõ-
orientációját milyen mértékben befolyásolja a szülõk nevelési attitûdje, az
iskolai környezet megítélése, valamint a teljesítményhelyzethez való viszo-
nyulásuk.

Kimutatható (Tót, 1997), hogy az alacsony szocioökonómiai családokból
származó gyermekek továbbtanulási lehetõségei korlátozottabbak, mint
magasabb gazdasági helyzetû társaikéi, ami pedig egyértelmûen a késõbbi
boldogulásuk, sikeres életvezetésük akadályát is jelentheti. Lannert (1998)
vizsgálatai alapján megállapíthatjuk, hogy a szülõk iskolai végzettségének
meghatározó szerepe van a gyermekek továbbtanulási aspirációjára. Az ál-
talános iskolások esetében az anya foglalkozása és iskolai végzettsége
hangsúlyos, valamint az is kimutatható (Scabini, Lanz és Marta, 1999),
hogy az anyák jövõre vonatkozó aspirációi sokkal határozottabban bejósol-
ják a fiatalok jövõre vonatkozó terveinek alakulását, mint a család társadal-
mi helyzete.

Jámbori (2006, 2007a) vizsgálatában olyan 8. évfolyamos tanulók vettek
részt (N = 958), akik alacsony SES-családokban nevelkednek. A vizsgálati
személyeknek különbözõ skálákat kellett kitölteniük, amelyekben elsõsor-
ban szüleik nevelési stílusát, tanáraik viselkedését jellemezték, másodsor-
ban saját teljesítménymotivációjukat, jövõre vonatkozó terveiket és félel-
meiket is megítélték. Az eredmények azt mutatták, hogy az alacsony társa-
dalmi státusú diákok jövõbeli terveik tekintetében egyfajta kulturális
prototípus megjelenését lehetett azonosítani, tehát elsõdlegesen szeretnék
tanulmányaikat befejezni, jól fizetõ munkahelyet találni, családot alapítani,
azonban terveik megfogalmazása során hangsúlyozottabban megjelenik a
családi mintától, modelltõl való eltérés szándéka (pl. „Nem szeretnék rossz
társaságba kerülni.”„Nem szeretnék alkoholistává válni.”„Szeretném elke-
rülni, hogy lecsússzak.” „Szeretném elkerülni, hogy megbukjak.”„Nem sze-
retném, hogy kitaszítottként bánjanak velem, mert roma származású va-
gyok.” „Nem szeretném, ha lennének gyerekeim, és ne tudjam eltartani
õket.”„Szeretném elkerülni, hogy hamar családot alapítsak.”).

Az eredmények azt is bebizonyították, hogy minél jobban támogatják a
tanárok diákjaik önállósodási törekvéseit, minél több lehetõséget biztosíta-
nak a független, önálló munkának, annál inkább támogatóbbnak észlelik a
diákok az iskolai környezetüket. A sikerorientált viselkedés pozitív hatása a
jövõorientációra szintén hangsúlyozottan megjelent a mintában. Tehát azok

357

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

a diákok, akiket a sikerorientált viselkedés jellemez, konkrétabb jövõbeli
terveket tudnak megfogalmazni, valamint nagyobb esélyt látnak ezek meg-
valósulására.

Jámbori és Molnár (2007) a személyes célok hatását vizsgálta meg az ön-
szabályozó tanulásra és a teljesítménymotivációra nehéz helyzetû diákok
körében a Dél-Alföldön elvégzett kutatásban. A vizsgálat nem mutatott ki
egyértelmû összefüggést a személyes célok és az önszabályozó tanulás kö-
zött, aminek lehetséges oka lehet, hogy az önszabályozó tanulás a jelenlegi
tanulási stratégiát méri, míg a személyes célok skála a jövõre vonatkozik.

Egyetemista hallgatók jövõképét, karrierelképzeléseit és a személyiség-
dimenziót vizsgálta Balázs és munkatársai (2002). A kutatásban 622 hallga-
tó vett részt, 248 nõ és 347 férfi. A vizsgálat eredményei azt mutatták, hogy
a hallgatók többsége bízik abban, hogy anyagi helyzetük javulni fog az idõ
múlásával, alapvetõen optimista beállítódást figyelhettek meg a szûkebb
környezet megítélése során, összehasonlítva az ország helyzetének javulá-
sával. A kutatás lehetõséget teremtett arra is, hogy meghatározzanak olyan
tényezõket, amelyek a jövõképet befolyásolhatják. Ilyen tényezõk például a
barát jövõjérõl való elképzelés, az ország jövõjével kapcsolatos tudás, az
önelfogadás mértéke, a céltudatosság, az elismertség, saját jövõkép egy év
múlva. A kutatás szerint az ötödéves hallgatók 34%-a nem gondolkodik a
házasságon, illetve egy távoli idõpontra teszi ennek megvalósulását (több
mint öt év múlva). A karrierelképzelésükkel kapcsolatban azt találták, hogy
a férfiak nagyobb arányban képzelik el magukat vezetõként vagy olyan
munkahelyen, ahol nem kell másokhoz alkalmazkodniuk, ahol a „maguk
urai” lehetnek.

Molnár Péter 2004-ben országos reprezentatív felmérést végzett arra vo-
natkozóan, hogy optimista vagy pesszimista jövõképpel rendelkeznek-e a
magyar fiatalok. A 7.9. ábra azt mutatja, hogy a jövõre vonatkozó irányult-
ság alapján a különbözõ csoportok miként vélekednek a családalapítás kér-
désérõl.

358

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

0

10

20

30

40

50

60

70
Magy ar egy etemisták NSZK V olt NDK%

0

0,5

1

1,5

2

2,5

3

15-19 év es 20-24 év es 25-29 év es%

7.9. ábra. Tervezett gyermekek száma (Forrás: Molnár, 2006)

Molnár (2006) összehasonlító vizsgálatot végzett az egykori NSZK-ban
és NDK-ban élõ német fiatalok jövõképérõl arra vonatkozóan is, hogy az
mennyire optimista vagy pesszimista (7.10. ábra).

7.10. ábra. Pesszimista jövõképpel rendelkezõ fiatalok aránya a magyar
és a német mintában (Forrás: Molnár, 2006)

A vizsgálat eredményei a társadalmi változásokat nagymértékben tükrö-
zik. Az ábrán jól látszik a 15–24 éves, a társadalom jövõjét pesszimistán ér-
tékelõ fiatalok aránya az egyes régiókban.

359

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

Optimista

15–19 éves

Pesszimista Optimista-pesszimista arány

25–29 éves20–24 éves

Magyar

1981

NSZK Volt NDK

1985 1989–1992 1996 1998 2000 2002 2004

%
3

2,5

2

1,5

1

0,5

0

%
70

60

50

40

30

20

10

0

Összegzés

Tanulmányunkban a szocializáció három fontos aspektusával: a társas, a po-
litikai és az énkép alakulásával foglalkoztunk. A területekkel kapcsolatos
nemzetközi és hazai vizsgálatok közül jelen munkában a hazai mérések
eredményeire fókuszáltunk.

Az ember szociális viselkedését feltáró vizsgálatok egyik hangsúlyos te-
rülete a szociális kompetencia kutatása, amelynek elsõ hazai vizsgálatai az
1990-as években kezdõdtek meg. A DIFER-mérések azt mutatják, hogy a
szociális alapkészségek fejlõdésének jelentõs része óvodáskorban és azt
megelõzõen zajlik. Az is kiderült, hogy az iskola megkezdésekor a gyerekek
szocialitása szélsõségesen különbözõ fejlettségû, az elsõ és a harmadik osz-
tályba járó gyermekek esetében pedig mindegyik vizsgált szociális készség-
nél stagnálás állapítható meg.

Hasonló tendenciát jeleznek a 10–13 évesek körében végzett keresztmet-
szeti és longitudinális vizsgálatok is. Az eredmények azt mutatják, hogy a
szociális készségek 10–13 éves kor között spontán módon nem fejlõdnek,
valamint a gyerekek jelentõs hányadánál a szociális készségek elsajátítása
még nem fejezõdik be 13 éves korban. Ebbõl következõen fontos kutatási
kérdés, hogy mely életkorokban és milyen módszerekkel lehet hatékonyan
fejleszteni ezeket a készségeket.

A társadalmi-politikai szocializációs folyamatok feltárására az 1970-es
évek közepe óta folynak empirikus kutatások Magyarországon. Már e korai
vizsgálatok rámutattak arra, hogy a politikai szocializáció folyamatában a
közvetlen és közvetett szocializációs színterek mellett meghatározó tényezõ
az adott társadalom politikai kultúrája, társadalmi berendezkedése és törté-
nelmi sajátossága. Az utóbbi évek kutatási eredményei szerint az országok
társadalmi berendezkedésének alapjellege (tradicionális kapitalista piac-
gazdaság vagy posztszocialista átalakulás) szerepet játszik a fiatalok politi-
kai gondolkodásának fejlõdésében.

A hazai szociológiai kutatások összességében a családi szocializáció sze-
repét hangsúlyozzák a gyermekek politikai fejlõdésében. A kutatások rá-
mutatnak arra, hogy a politikával szembeni negatív attitûdöket elsõsorban a
felnõttek, a családok közvetítik a gyermekek felé, s az iskola már nem vál-
toztat ezen a kialakult mintázaton.

A személyiségfejlõdés egyik meghatározója az énfogalom alakulása, a
személy önmagáról vallott és elgondolt tudattartalmak együttesének fejlõ-

360

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

dése. Az énfogalom fejlõdésével kapcsolatos kutatások szerint a serdülõkor
felé haladva az énfogalom egyre differenciáltabbá válik, és változása szoros
párhuzamot mutat a kognitív fejlõdéssel.

A serdülõkor egyik fõ funkciója a jövõrõl való gondolkodás. A témával
foglalkozó hazai kutatások eredményei azt mutatják, hogy a serdülõk elõ-
ször szeretnék befejezni tanulmányaikat, jól fizetõ állást találni, majd csalá-
dot alapítani. Az eredmények azt is bebizonyították, hogy a szabályorien-
tált, támogató családi légkörben felnõtt serdülõk leginkább családi életükkel
kapcsolatban alakítanak ki konkrétabb képet jövõjükrõl, valamint jövõbeli
családjukkal kapcsolatos céljaikat megvalósíthatóbbnak és fontosabbnak is
ítélik. Bizonyítást nyert az is, hogy mind a továbbtanulással, mind a munká-
val, mind a családi élettel kapcsolatban megfogalmazott célok megvalósulá-
sát konfliktusos családi légkörben a szülõi támogatás hiánya jellemezte.

Irodalom

Balázs Katalin, Fedor György és Hidegkuti István (2002): A debreceni egyetemisták jövõ-
képének vizsgálata. In: Münnich Ákos (szerk.): A jövõ vezetõinek jelene. Az egyetemi
diákság karrierépítésének lélektani háttere. ELTE Eötvös Kiadó, Budapest. 209–220.

Bereczkei Tamás (1992): A génektõl a kultúráig. Cserépfalvi Könyvkiadó, Budapest.
Bóta Margit (2000): Tehetséges tanulók énképének vizsgálata a családi háttér függvényében.

Különös tekintettel a tehetséggondozó osztályokba járóknál. PhD-értekezés, Debrecen.
Bóta Margit (2002): Tehetséges tanulók énképének vizsgálata a családi háttér függvényében.

In: Dávid Imre, Bóta Margit és Páskuné Kiss Judit (szerk.): Tehetségkutatás. Kossuth
Egyetemi Kiadó, Debrecen. 109–219.

Bóta Margit és Máth János (2000): Pozitívabb-e a tehetséges tanulók énképe? Alkalmazott
Pszichológia, 2. 4. sz. 15–31.

Cardona, P. G., Nicholson, B. C. és Fox, R. A. (2000): Parenting among hispanic and
anglo-american mothers with young children, Journal of Social Psychology, 140.

357–366.
Csapó Benõ (1994): Középiskolás tanulók véleménye a társadalmi és iskolai változásokról.

Magyar Pedagógia, 94. 3-4. sz. 207–229.
Csapó, B. (1995): Students’ perception of the effects of social transition. In: Wulf, C.

(szerk.): Education in Europe. An intercultural task. Waxmann, Munster & New York.
138–144.

Csapó Benõ (2003): Az iskolai osztályok közötti különbségek és az oktatási rendszer demok-
ratizálása. Iskolakultúra, 8. sz. 107–117.

Csákó Mihály (2004): Ifjúság és politika. Educatio, 13. 4. sz. 535–550.
Csákó Mihály, Berényi Eszter, Bognár Éva és Tomay Kyra (2000): Politikai szocializáció

Magyarországon a kilencvenes években. Szociológiai Szemle, 10. 1. sz. 50–68.

361

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

Csepeli György (1993): Változás és folyamatosság a magyar tinédzserek politikai szocializá-
ciójában. INFO-Társadalomtudomány, 7. 26. sz. 29–38.

Darling, N. és Steinberg, L. (1993): Parenting style as context: An integrative model.
Psychological Bulletin, 113. 3. sz. 487–496.

Dévai Margit (1988): Az énkép jellemzõinek vizsgálata 9–14 éves korban, összefüggésben
egyes személyiségjellemzõkkel. Pszichológia, 8. 4. sz. 557–573.

Dévai Margit (1990): Az ideális én néhány jellemzõjének vizsgálata nem családi környezet-
ben élõ 10–14 éves gyermekeknél. In: Kürti Jarmila (szerk.): A neveléslélektani kutatá-
sok aktuális kérdései. Akadémiai Kiadó. Budapest.

Dévai Margit és Sípos Mihály (1986): A Tenessee énkép skála. Módszertani füzetek.
Budapest.

Flanagan, C., Jonsson, B., Botcheva, L., Csapó, B., Bowes, J., Macek, P., Averina, I. és
Sheblanova, E. (1999): Adolecents and the „social contract”: Developmental roots of
citizenship in seven countries. In: Yates, M. és Youniss, J (szerk.): Roots of civic
identity. International perspectives on community service and activism in youth. Camb-
ridge University Press, Cambridge. 135–153.

Flanagan, C. A., Campbell, B., Botcheva, L., Bowes, J., Csapó, B., Macek, P. és Sheblanova,
E. (2003): Social class and adolescents’ beliefs about justice in different social orders.
Journal of Social Issues, 59. 4. sz. 711–732.

Gerevich József (1989): Közösségi mentálhigiéné. Gondolat Kiadó, Budapest.
Goch, J. és Dalbert, C. (1997): Gerechtigkeitserleben und familiale Socialisation. In:

Langfeldt (szerk.): Informationen, Programm, Abstracts. Verlag Empirische
Pädagogik, London. 60.

Harter, S. (1989): Causes, correlates and the functional role of global self-worth: a life-span
perspectives. In: Kolligian, J. és Steinberg, R. (szerk.): Perceptions of competence and
incompetence across the lifespan. Yale University Press, New Haven. CT.

Harter, S. (1990): Self and identity development. In: Feldman, S. és Elder, G. (szerk.): At the
threshold: the developing adolescent. Harvard University Press, Cambridge. MA.

Hoskins, B. (2006): Draft framework for indicators on active citizenship. European
Commission Directorate-General Joint Research Centre, Centre for Research on
Lifelong Learning, Ispra.

Jámbori Szilvia (2003): Serdülõk jövõorientációját befolyásoló szülõi nevelési stílusok vizs-
gálata. Serdülõ- és gyermekpszichoterápia, 3. 3. sz. 221–231.

Jámbori Szilvia (2006): Nehéz helyzetû diákok jövõorientációját meghatározó szocializációs
háttértényezõk feltárása. VI. Országos Neveléstudományi Konferencia. Budapest.

Jámbori Szilvia (2007a): Personal goals and achievement motivation of adolescents from
low SES Hungarian families. X. European Congress of Psychology, Prága.

Jámbori Szilvia (2007b): Hogyan tervezik a serdülõk a jövõjüket? SZEK JGYF Kiadó,
Szeged.

Jámbori Szilvia és Molnár Éva (2007): The impact of personal goals on the self-regulated
learning and achievement motivation. 12th Biennial Conference for Research on
Learning and Instruction, Budapest.

Jámbori Szilvia és Sallay Hedvig (2003): Changes in parental education and their impact on
future orientation in adolescence and young adulthood. Review of Psychology, 10. 2. sz.
131–140.

362

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

Josef, H. és Veldhuis, R. (2006): Indicators on active Citizenship for Democracy – the social,
cultural and economic domain. Council of Europe for the CRELL-Network on Active
Citizenship for Democracy at the European Commission’s Joint Research Center, Ispra.

Józsa Krisztián (2004): Az elsõ osztályos tanulók alapkészségeinek fejlettsége – Egy longitu-
dinális kutatás elsõ mérési pontja. Iskolakultúra, 14. 11. sz. 3–16.

Józsa Krisztián és Zsolnai Anikó (2005): Szociális készségek fejlõdése a serdülõkor kezde-
tén. V. Országos Neveléstudományi Konferencia, Budapest, 2005. október 6–9.

Kasik László (2006): Együttmûködés és versengés. Fejlesztési elképzelések négy középisko-
la pedagógiai programjában. Új Pedagógiai Szemle, 2. sz. 3–11.

Kerr, D., Lines, A., Blenkinsop, S. és Schagen, I. (2002): England’s results from the IEA
International Citizenship Education Study: What citizenship and education mean to
14 year olds. National Foundation for Educational Research, Norwich.

Kindervater, A. és Borries, B. (1997): Motivation and historical-political socialization. In:
Angvik, M. és Borries, B. (szerk.): Youth and history. A comparative European survey
on historical consciousness and political attitudes among adolescents. Körber-Stiftung,
Hamburg. 62–105.

Konta Ildikó és Zsolnai Anikó (2002): A szociális készségek játékos fejlesztése az iskolában.
Nemzeti Tankönyvkiadó, Budapest.

Koncz István (1994): Kamaszkapaszkodó. ÉN-KÉP-ÉSZ Humán Képességfejlesztõ és Ta-
nácsadó Betéti Társaság, Szentendre.

Kovács József (1992): A 10–14 éves tanulók önismerete. Kandidátusi disszertáció. MTA
Kézirattár, Budapest.

Kósa Éva és Vajda Zsuzsa (1998): Szemben a képernyõvel: Az audiovizuális média hatása a
személyiségre. Eötvös Kiadó, Budapest.

Kulcsár Zsuzsanna (1981): Személyiségpszichológia. Tankönyvkiadó, Budapest.
Matas, L., Arend, R. A. és Sroufe, L. A. (1978): Continuity of adaptation in the second year:

The relationship between quality of attachment and later competence. Child Develop-
ment, 49. 547–556.

Mohás Lívia (1978): Gimnazisták énképe önjellemzéseikben. Akadémiai Kiadó. Budapest.
Molnár Péter (2006): Hagyományos és modern jövõkép mint pedagógiai érték. Új Pedagógiai

Szemle, 11. sz. 12–29.
Nagy József (szerk., 2002): Az alapkészségek fejlõdése 4–8 éves életkorban. OKÉV,

KÁOKSZI, Budapest.
Nagy József és Zsolnai Anikó (2001): Szociális kompetencia és nevelés. In: Báthory Zoltán

és Falus Iván (szerk.): Tanulmányok a neveléstudomány körébõl. Osiris Kiadó, Buda-
pest. 251–269.

Nurmi, J-E. (1991): How do adolescents see their future? A review of the development of
future orientation and planning. Developmental Review, 11. 1–59.

Nurmi, J-E., Poole, M. E. és Kalakoski, V. (1994): Age differences in adolescent
future-oriented goals, concerns and related temporal extension in different sociocultural
contexts. Journal of Youth and Adolescence, 23. 4. sz. 471–487.

Papanastasiou, C., Koutselini, M. és Papanastasiou, E. (2003): Editorial Introduction: The
relationship between social context, social attitudes, democratic values and social
actions. International Journal of Educational Journal, 39. 6. sz. 519–524.

363

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

Parker, J. D. A., Summerfeldt, L. J., Hogan, M. J. és Majeski, S. A. (2004): Emotional
intelligence and academic success: examining the transition from high school to
university. Personality and Individual Differences, 36. 163–172.

Poole, M. E. és Cooney, G. H. (1987): Orientations to the future: A comparison of
adolescents in Australia and Singapore. Journal of Youth Adolescence, 16. 129–151.

Ranschburg Jenõ, Bolla István Károly és Sipos Mihály (1984): A szülõi nevelési stílus per-
cepciójának vizsgálata 10–14 éves korú gyerekeknél. Pszichológia, 4. 4. sz. 525–545.

Ranschburg Jenõ (1984): Szeretet, erkölcs, autonómia. Gondolat Kiadó, Budapest.
Sallay, H. (2002): Future orientation of Hungarian youngsters in relation to parental

education. 8th Biennial Conference of the European Association for Research on
Adolescence, Oxford, szeptember 3–7.

Sallay Hedvig (2003): A szülõi nevelés hatása serdülõk jövõorientációjának alakulására.
Magyar Pedagógia, 103. 3. sz. 389–404.

Sallay, H. és Dalbert, C. (2001/2002): Women’s perception of parenting: A German–
Hungarian comparison. Applied Psychology in Hungary, 3–4. sz. 55–65.

Sallay Hedvig és Krotos Hajnalka (2004): Az igazságos világba vetett hit fejlõdése: ja-
pán–magyar kultúraközi összehasonlítás. Pszichológia, 3. sz. 233–253.

Sallay Hedvig és Münnich Ákos (1999): Családi nevelési attitûdök percepciója és a
self-fejlõdéssel való összefüggései. Magyar Pedagógia, 2. sz. 157–174.

Scabini, E., Lanz, M. és Marta, E. (1999): Psychosocial adjustment and family
relationships: A typology of Italian families with a late adolescent. Journal of Youth and
Adolescence, 28. 6. sz. 633–644.

Shin Ann, J. és Cooney, T. M. (2006): Psychological well-being in mid to late life: The role
of generativity development and parent-child relationships across the lifespan.
International Journal of Behavioral Development, 30. 410–421.

Smith, K. és Hart, C. (szerk., 2004): Childhood social development. Blackwell Publishing

Ltd., Oxford.

Szabó Ildikó (2000): A politika leképezése. In: Szabó Ildikó (szerk.): A pártállam gyermekei.
Tanulmányok a magyar politikai szocializációról. Új Mandátum Könyvkiadó, Buda-
pest. 90–136.

Szabó Ildikó és Csákó Mihály (szerk., 1999): A politikai szocializáció. Válogatás a francia
nyelvterület szakirodalmából. Új Mandátum Könyvkiadó, Budapest.

Szabó Ildikó és Csepeli György (1984): Nemzet és politika a 10-14 éves gyerekek gondolko-
dásában. Tömegkommunikációs Kutatóközpont, Budapest.

Szabó Ildikó és Falus Katalin (2000): Politikai szocializáció közép-európai módra – a ma-
gyar sajátosságok. Magyar Pedagógia, 100. 4. sz. 383–400.

Szabó Ildikó és Örkény Antal (1997): Középiskolások társadalmi cselekvési mintái. Iskola-
kultúra, 7. 11. sz. 39–58.

Szabó Ildikó és Örkény Antal (1998): Tizenévesek állampolgári kultúrája. Minoritás Alapít-
vány, Budapest.

Torney-Purta, J., Lehman, R., Oswald, H. és Schultz, W. (2001): Citizenship and education
in twenty-eight countries: Civic knowledge and engagement at age fourteen. Executive
summary. IEA, Amsterdam.

Tót Éva (1997): A hátrányos helyzetû tanulók családi körülményei. Educatio, 1. sz. 8–23.

364

Zsolnai Anikó, Kinyó László és Jámbori Szilvia

Vajda Zsuzsa (1997): A társas kapcsolatok és a viselkedés fejlõdése kisiskoláskortól serdülõ-
korig. In: Mészáros Aranka (szerk.): Az iskola szociálpszichológiai jelenségvilága.
ELTE Eötvös Kiadó, Budapest.

Vajda Zsuzsa (2005): A családtagok és mások szerepe a gyermek nevelésében. In: Vajda
Zsuzsa és Kósa Éva (szerk.): Neveléslélektan. Osiris Kiadó, Budapest.

Vajda Zsuzsa és Kósa Éva (2005): Neveléslélektan. Osiris Kiadó, Budapest.
Waters, E., Wippman, J. és Sroufe, L. A. (1979): Attachment, positive affect, and

competence in the peer group: Two studies in construct validition. Child Development,
50. 3. sz. 821–829.

Van der Zee, K., Thijs, M. és Schakel, L. (2002): The relationship of emotional intelligence
with academic intelligence and the Big Five. European Journal of Personality, 16.

103–125.
Zsolnai Anikó (1995): A szociális kompetencia fejlõdése gyermekkorban. Új Pedagógiai

Szemle, 1. sz. 68–74.
Zsolnai Anikó (1998a): A szociális kompetencia fejlettsége serdülõkorban. Magyar Pedagó-

gia, 98. 3. sz. 187–210.
Zsolnai Anikó (1998b): A szociális kompetencia kapcsolata az iskolai teljesítménnyel. Ma-

gyar Pedagógia, 98. 4. sz. 339–362.
Zsolnai Anikó és Józsa Krisztián (2002): A szociális készségek kritériumorientált fejleszté-

sének lehetõségei. Iskolakultúra, 4. sz. 12–20.
Zsolnai Anikó és Józsa Krisztián (2003): A szociális készségek fejlesztése kisiskolás korban.

In: Zsolnai Anikó (szerk.): Szociális kompetencia – társas viselkedés. Gondolat Kiadó,
Budapest. 227–238.

Zsolnai Anikó (2006): Nehéz helyzetû gyerekek szociális készségeinek fejlettsége. VI. Orszá-
gos Neveléstudományi Konferencia, Budapest, október 26–28.

365

7. Szocializáció, szociális viselkedés, személyiségfejlõdés

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002000d>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002000d>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d0033003a0032003000300033002d006b006f006d00700061007400690062006c0065006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002e0020005000440046002f0058002d00330020006900730074002000650069006e0065002000490053004f002d004e006f0072006d0020006600fc0072002000640065006e002000410075007300740061007500730063006800200076006f006e0020006700720061006600690073006300680065006e00200049006e00680061006c00740065006e002e0020005700650069007400650072006500200049006e0066006f0072006d006100740069006f006e0065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002f0058002d0033002d006b006f006d00700061007400690062006c0065006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002000660069006e00640065006e002000530069006500200069006d0020004100630072006f006200610074002d00480061006e00640062007500630068002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002c00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002000d>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e000d>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

