

SZERKESZTŐBIZOTTSÁG
Böröcz József, Csepeli György, Feleky Gábor, Ferge Zsuzsa,
Huszár Tibor, Karády Viktor, Kolosi Tamás, Kovách Imre,
Lengyel György, Losonczi Ágnes, Márkus Mária, Péli Gábor,
Róna-Tas Ákos, Somlai Péter, Szelényi Iván, Szántó Zoltán (elnök),
Tardos Róbert, Utasi Ágnes, Vaskovics László

Szerkesztőség
Hegedűs Rita, Janky Béla, Keller Tamás, Medgyesi Márton (főszerkesztő),
Pál Eszter, Sik Domonkos, Takács Károly, Vicsek Lilla,
Győri Ágnes (szerkesztőségi titkár)

SzAKÉRTŐI testület
Blaskó Zsuzsa, Csákó Mihály, Csurgó Bernadett, Fényes Hajnalka,
Horváth Gergely Krisztián, Hrubos Ildikó, Kuczi Tibor,
Moksony Ferenc, Örkény Antal, Róbert Péter, Rozgonyi Tamás,
Sik Endre, Simonyi Ágnes, Szalai Júlia, Szirmai Viktória, Tamás Pál,
Tóth István János, Tóth Olga, Wessely Anna

A kiadvány a Magyar Tudományos Akadémia (KFB-049/2014.)
és a Nemzeti Kulturális Alap (3341/00068.) támogatásával készült

Olvasószerkesztő: Balikáné Bognár Mária
Design: Szalay Miklós
Műszaki szerkesztés: György Melinda
Szerkesztőség: 1014 Budapest, Országház u. 30.
Levélcím: 1250 Budapest, Pf. 20.
e-mail: szociologiai.szemle@szociologia.hu
www.szociologia.hu

ISSN 1216-2051

Nyomda: Prime Rate Kft.
Levélcím: 1044 Budapest, Megyeri út 53.
Ügyvezető: Tomcsányi Péter

S z o c i o l ó g i a i

SZEMLE
2014/2

24. ÉVFOLYAM

TARTALOM

Tanulmány

 4	 Veres Valér:
	 Társadalmi rétegződés és anyagi-jövedelmi különbségek
	 Magyarországon és az erdélyi magyarság körében

 47	 Lőrincz László:
	 A magyar középiskolások párválasztási preferenciái:
	 a roma-nem roma heterogenitás hatása

 65	 Geszler Nikolett:
	 A munka és a család konfliktusának forrásai az európai
	 férfiak életében

 90	 Király Gábor, Köves Alexandra, Pataki György, Kiss Gabriella:
	 Rendszermodellezés és részvétel: egy magyar kísérlet tanulságai

116	 Bartha Ákos:
	 A népi szociográfia elmélete és gyakorlata:
	 Kovács Imre és A néma forradalom

Recenzió

139	 Bodor Péter:
	 Γνώθι σεαυτόν – Ismerd meg önmagad!

144	 Rády Eszter:
	 Kvótával vagy anélkül?
	 Nők helyzete a döntéshozó testületekben és a felsővezetésben

Szociológiai Szemle, 2014/24

Szociológiai Szemle 24(2): 4–46.

Társadalmi rétegződés és anyagi-jövedelmi
különbségek Magyarországon és az erdélyi
magyarság körében1

Veres Valér
veresv@socasis.ubbcluj.ro

Beérkezés: 2013. 05. 02.
Átdolgozott változat beérkezése: 2014. 03. 02.
Elfogadás: 2014. 03. 17.

ÖSSZEFOGLALÓ: A tanulmány a magyarországi és az erdélyi magyarok társadalmi rétegződésének

és jövedelmi viszonyainak összehasonlító vizsgálatát célozta meg a 19–75 éves korú népesség körében

az Életünk fordulópontjai című panelkutatás 2008. évi adatfelvételei alapján. A társadalmi rétegződés

konceptualizálása főleg neoweberiánus ihletésű, a társadalmi viszonyok vizsgálatában megpróbáltuk

mind a foglalkozási szerkezeten alapuló, mind pedig az életmódra és az anyagi helyzetre épülő megkö-

zelítést alkalmazni (Erikson és Goldthorpe 1992, 2000; Hradil 1987; Breen 2005; Andorka 1996). Az

elemzésben felhasznált társadalmi rétegséma az Andorka-féle hagyományra épült, az aktív népesség

besorolásakor a foglalkozási státust, az inaktív népesség esetében a kérdezéskor aktuális munkaerő-

piaci pozíciót vettük alapul, ezért a nyugdíjasok vagy munkanélküliek önálló csoportot alkotnak. A ta-

nulmány első részében e séma alapján hasonlítjuk össze a két népesség helyzete közötti eltéréseket a

munkaerőpiac, képzettség, jövedelmi viszonyok, anyagi helyzet, lakáshelyzet és fogyasztás életmódele-

mek szerint. A tanulmány második részében egy státusindexet szerkesztettünk, és regresszióelemzéssel

megvizsgáltuk, hogyan magyarázzák a társadalmi státushelyzetet a különböző társadalmi erőforrások

és szociodemográfiai jellemzők a két népesség körében. Az inaktív népesség relatív helyzete rosszabb

Erdélyben és az egyenlőtlenségek is nagyobbak, a képzettség szerepe pedig kisebb a státusszerzésben,

mint Magyarországon, bár a két ország közötti eltérések mértéke jelentősen csökkent 2000 óta.

Kulcsszavak: társadalmi rétegződés, jövedelmi egyenlőtlenségek, nemzeti kisebbség

Bevezető
Elemzésünk a magyarországi és az erdélyi magyarok társadalomszerkezetének, ré-
tegződésének összehasonlító vizsgálatát tűzte ki célul a 19–75 éves korú népesség
körében az Életünk fordulópontjai című panelkutatás 2008. évi adatfelvételei alapján.
Előzményként e panelkutatás keretében már készült egy összehasonlító elemzés
a két népesség társadalomszerkezetéről a 2005. évi adatokon, de az csak a fiatal,

1	 A tanulmány a Magyar Tudományos Akadémia Domus Hungarica kutatói ösztöndíja (2012) támogatásával készült. Köszönettel
tartozom Spéder Zsoltnak a tanulmány koncepciójához és az adatforrásokhoz való hozzáférésben nyújtott segítségért.

TA
N

U
LM

ÁN
Y

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 5

20–45 éves népességre vonatkozott (Monostori és Veres 2009), továbbá a fókusz-
pontjai is különböztek az e tanulmányban foglaltakétól.

A társadalmi rétegződés konceptualizálása főleg neoweberiánus ihletésű, a tár-
sadalomszerkezet vizsgálatában megpróbáltunk két fő rétegződéselméleti hagyo-
mányt ötvözni, egyrészt a foglalkozási szerkezetre, másrészt az életmódra és az
anyagi helyzetre épülő megközelítést, de a kiindulópont a foglalkozási szerkezeten
alapult. A foglalkozáson alapuló rétegződésmodellek egyik legáltalánosabb formá-
ja az EGP-séma (Erikson és Goldthorpe 1992, 2000), ami jelenleg a legelterjedtebb
megközelítésmód, de automatikus átvétele nehézségekkel jár (a munkaviszony jelle-
gének mérése, a „szolgáltató” osztály kis mérete stb.). Ezt mi is figyelembe vesszük,
de a teljes társadalmi helyzetet (soziale lage, Hradil 1987) próbáljuk megragadni az
inaktív kategóriákkal együtt. Magyarországon a sémánk előzménye az Andorka-
féle rétegződési séma, amely a korábbi munkajellegcsoportokat a piaci viszonyokra
adaptálta. Az Andorka által megfogalmazott részletes foglalkozási csoportok képez-
ték az alapját annak a sémának, amely alapján a részletes foglalkozási kategóriákat
és munkaviszonyokat rögzítették a kérdőívben (Andorka 1996).

Az újabb rétegződési szakirodalomban felvetődnek olyan kérdések, hogy a ha-
gyományos, foglalkozás, iskolázottság és jövedelem alapú megközelítések mennyire
alkalmasak a 21. századi posztindusztriális társadalmi sajátosságok, egyenlőtlen-
ségek vizsgálatára. Egy újabb összefoglaló kötetben, amely több rétegződéselmé-
leti paradigmát is magába foglal (Wright 2005), a neoweberiánus megközelítésben
Breen (2005) felveti, hogy egy olyan viszonylag kevés foglalkozási csoportot tar-
talmazó sémában, mint az EGP-féle, meg lehet-e ragadni a foglalkozási pozíciók
közötti azon különbségeket, amelyek meghatározzák a pozíciókat betöltők életesé-
lyeinek eltéréseit. Egy lehetséges válasza erre az, hogy a neoweberiánus osztályon
belüli életesély-különbségek nagyrészt több – foglalkozási helyzettől független –
egyéni és társadalmi strukturális tényezőtől függenek. Másrészt, a foglalkozások-
nak az EGP-sémába való besorolása az iskolázottsági szint és a tipikus alkalmazási
viszony szerint történt (Breen 2005: 44). Breen és Goldthorpe (2001) újabb kuta-
tása azt mutatja, hogy a szülői foglalkozási osztályhelyzet szerepe nem csökkent
a státuselérés folyamatában. Végül egy közvetett érv a foglalkozás alapú rétegződés
aktualitására, hogy mint Shavit és Blossfeld (1993) kimutatták, a szülők foglalkozá-
si osztályhelyzete továbbra is fontos meghatározója a gyermekek iskolai teljesítmé-
nyének. Grusky és Galescu a neodurkheimiánus rétegződési megközelítésben amel-
lett érvelnek, hogy a klasszikus „nagy” osztálykategóriák magyarázóereje az eredeti
foglalkozási pozíciókhoz képest deficites, de beismerik, hogy empirikusan nem tesz-
telték, a lehetőségeik pedig korlátozottak a részletesebb foglalkozási csoportok sze-
rinti elemzésekre. A hagyományos osztálysémák kategóriái gyakran a részletesebb
foglalkozások aggregátumai, így tesztelni lehet, hogy az aggregálás során mennyire
vesztették el magyarázóerejüket, konzisztenciájukat a különböző dimenziókban
(attitűdök, fogyasztási szokások, életesélyek, életstílus). A következtetéseikben né-

Szociológiai Szemle, 2014/26

hány további releváns kérdést vetnek fel, a rájuk adandó válaszokkal javítani lehet
az osztálysémák érvényességét (Grusky és Galescu 2005: 79–80).

Magyarországon a tanulmányban hasznosított rétegződési modell előzményeit
a Bukodi-féle, a 2001-es magyar népszámlálás feldolgozásakor kialakított réteg-
ződési sémában jelölhetjük ki, amely a foglalkozások aggregálási módját az EGP-
sémára építette, figyelembe véve a korábbi, Andorka-féle (1996) hagyományokat.
A tanulmány első felében ismertetett foglalkozási rétegződési séma egy változata
a korábbi Életünk fordulópontjai panelvizsgálatok feldolgozása során vált ismertté
(lásd Spéder 2002; Kapitány és Spéder 2004; Monostori és Veres 2009, de a kidol-
gozása módszertanilag nem volt részletesen ismertetve). Spéder Zsolt (2000: 71) az
1990-es évekre vonatkozó elemzésében rámutatott, hogy egyrészt az aktív népesség
még a munkaképes korúakon belül is az 1980-ban jellemző közel 80 százalékról 56
százalékra esett vissza 1996-ra, másrészt a munkapiac összeszűkülése elsősorban a
munkanélküliség elől menekülő korengedményes nyugdíjazással történt, ami tovább
csökkenti a nyugdíjasok utolsó foglalkozásának relevanciáját. E megfontolások alap-
ján az 1990-es évek magyar társadalmának tagolódására kielégítő módon alkalmas-
nak találták az ún. „vegyes sémát”, amely a foglalkoztatottakat a hagyományos fog-
lalkozási réteghelyzetekbe, az inaktívakat pedig „társadalmi helyzetekbe” sorolta be
(Spéder 2000: 94). Úgy gondoljuk, hogy ezek a megfontolások a 2000-es évek végére
is érvényesek. Ezek mellett még felhozhatók további szempontok is. A munkanélküli-
ségtől menekülő, korhatár előtt nyugdíjazottak jelentős része valamilyen más jövede-
lemkiegészítő munkát is végzett a nyugdíj mellett, amely sok esetben eltért a korábbi
munka jellegétől. Mindezek megerősítettek abban, hogy értelme van külön elemezni
a gazdaságilag aktív népességet és a teljes népességet, ahol a foglalkoztatott népesség
foglalkozási rétegei mellé társulnak az inaktív kategóriák, így alakul ki a foglalkozási
rétegződési és inaktív kategóriákból álló „vegyes séma”.

Ami a két népesség jelenlegi társadalomszerkezetének történelmi kialakulását
illeti, annak áttekintése megtörtént egy korábbi elemzésben, erre itt nem térünk ki
(lásd Monostori és Veres 2009).

A  két népesség összehasonlítása nem problémamentes. Először is azzal kell
szembenézni, hogy a főváros, Budapest népességének jövedelmi helyzete, iskolá-
zottsága stb. kiugróan jobb az ország többi részéénél, az erdélyi magyarság pedig ha-
gyományos életterületén nem rendelkezik fővárossal, Bukarest egy másik történel-
mi régióban van Románián belül. Ezért módszertani szempontból azt a megoldást
választottuk, hogy a kétváltozós elemzéseknél összevetettük az erdélyi magyarokat
a teljes magyarországi népesség mellett a Budapest nélküli, ún. „vidéki” Magyaror-
szág népességére reprezentatív almintával is. A tanulmány utolsó részében a reg-
ressziós modellben Magyarországot egységesen kezeltük, mivel az átfogó kép kiala-
kításához összességében kell látni a társadalmi struktúrát, ám a korábbi részekben
már képet kaptunk arról, hogy Budapest hatása összességében mit jelent a magyar
társadalomszerkezetben Erdély vonatkozásában.

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 7

Egy másik felmerülő probléma, hogy az erdélyi magyarság mennyire tekinthe-
tő „önálló” társadalmi struktúrának. Mint kisebbségben élő közösség, tagjainak
a társadalomszerkezetben elfoglalt helye – a státusmegszerzés útjai és a mobilitási
pályák szempontjából – az egész romániai társadalomszerkezeten belül elemezhető
a legkézenfekvőbben. A korábbi, erdélyi struktúravizsgálatok rámutattak, hogy az
erdélyi magyarok és románok társadalomszerkezete és belső sajátosságai viszonylag
hasonlóak, néhány jellegzetes eltérésen túl, amelyek az egész romániai társadalom-
szerkezethez viszonyítva is tetten érhetők, és amikre ebben a tanulmányban is ki-
térünk (alacsonyabb a felsőfokú diplomások és a felsővezető pozíciókban levők ará-
nya, és magasabb az önállók, kisiparosok és a szakmunkások aránya, mint a román
népesség körében). Ám az ezen vizsgálatok alapját képező adatállományok elemszá-
ma viszonylag alacsony volt (900–1000 eset), ezért a kisebb eltérésekre messzemenő
következtetéseket nem építhettünk (lásd Veres 2006).

Egy további szempont, amit figyelembe kell venni, hogy az erdélyi magyarság sa-
játos alrendszert képez a romániai társadalmon belül mind a társadalmi viszonyok,
mind pedig a diskurzus, ideológiák és identitások szintjén. A társadalmi tényeket
illetően ide sorolhatjuk a magyar nyelvű iskolahálózatot, minden visszásságával
(Papp 2007), az etnokulturális alapon kialakított civil társadalmat (Kiss 2006), de
a vállalkozások szervezésében és a gazdasági folyamatokban is megfigyelhetjük az
etnikai szolidaritás jelenlétét (Csata 2010). Diszkurzív szinten, már az 1980-as évek
végén és az 1990-es évek elején, az erdélyi kutatók megpróbálták úgy meghatároz-
ni a romániai magyarságot, mint romániai magyar társadalmat, és ezalatt a fenome-
nológiai értelemben vett mindennapi életvilágot, hétköznapi valóságot értik (Biró
et al. 1995). Az ideológiák és az identitás szintjén ugyancsak alátámasztható ez
a „különálló” státus, akár a Benedict Anderson-i ihletésű „elképzelt társadalomra”
gondulunk (Kántor 2000), akár arra, hogy az elsődleges csoportidentifikáció terén,
szociálpszichológiai értelemben az erdélyi magyarok úgy határozzák meg magukat,
mint akik különböznek mind a magyarországi magyaroktól, mind pedig a románok-
tól, még akkor is, ha eltérően is pozicionálják magukat a két referenciacsoporthoz
képest (Veres és Papp 2012).

Mindezek mellett a korlátok mellett úgy gondoljuk, hogy az erdélyi magyar kö-
zösség társadalomszerkezeti, rétegződési, fogyasztási viszonyai, lakáshelyzete és
jövedelmei összehasonlíthatók a magyarországi viszonyokkal, Budapesttel együtt
és anélkül is. Számos sajátosságot csak akkor tudunk érdemben elemezni, ha össze-
hasonlításban tesszük. Hogyan néz ki, miben más egy kisebbségi közösség társada-
lomszerkezete, belső folyamatai egy „teljes”, hasonló etnokulturális hátterű többsé-
gi társadalomhoz képest? Ez a tanulmány fő kutatási kérdése, ám tisztában vagyunk
azzal, hogy felvetődhetnek olyan kérdések, amelyekre a tanulmány keretei között
nem tudunk választ adni, mivel azt a teljes romániai társadalom belső szerkezeti
sajátosságaival való összehasonlításban tudjuk megadni.

Szociológiai Szemle, 2014/28

Specifikusan, tanulmányunk a következő két hipotézist vizsgálja:
(1) A két népesség közötti strukturális tényezők (településszerkezet, korszer-

kezet, foglalkoztatottság, képzettség) jelentősek, és meghatározzák a réteg-
ződési rendszert és az abban való elmozdulás esélyeit, valamint a jövedelmi
különbségek mértékét és jellegét.

(2) Az életmódhoz kapcsolódó fogyasztás mutatói, valamint a jövedelmi elége-
dettség terén nincsenek szignifikáns különbségek a két népesség körében,
aminek inkább az eltérő referenciaszintek, és nem a közelítő jövedelem- és
életszínvonal az oka.

Módszertan, adatforrások
A kutatás fő adatforrásai a 2008-ban készített többlépcsős véletlen, reprezentatív
kérdőíves adatfelvételek. Magyarországon a KSH Népességtudományi Kutatóinté-
zet által végzett Életünk fordulópontjai2 kérdőíves panelvizsgálat harmadik hulláma
(a mintavételről lásd Spéder 2012). Ebben az elemzésben a 19–75 éves népességre
reprezentatív mintával, 11 076  fős esetszámmal dolgoztunk. Az erdélyi adatforrás
a romániai kolozsvári Nemzeti Kisebbségkutató Intézet3 megrendelésére a Max
Weber Társadalomkutató Alapítvány által lebonyolított Életünk fordulópontjai Erdély-
ben kutatás második hulláma 4017 esettel, mindkettő 2008. év végi adatfelvétel.
Az erdélyi adatfelvétel első hullámának mintavételi módjáról lásd Kiss és Kapitány
(2009) írását.

Itt jegyezzük meg, hogy Magyarország esetében vannak más adatállományok,
amelyek akár alkalmasabbak lennének a társadalomszerkezet elemzésére (Háztar-
tás Monitor, Munkaerő-felmérés, Életmód–Időmérleg), azonban Erdélyben a magyar
népesség belső szerkezetének részletes és jó reprezentativitású vizsgálatára nem áll-
nak rendelkezésre más, nagyobb esetszámú adatforrások, és az általunk használt
adatállományok hasonló módon operacionalizálták az általunk vizsgált változókat,
minimális eltérésekkel, amit a megfelelő helyen jelzünk.

Annak érdekében, hogy képet kapjunk az erdélyi magyarság egész romániai tár-
sadalomszerkezeten belül elfoglalt helyéről, valamint, hogy mennyire kezelhetjük
különálló „társadalmi struktúraként” e kisebbségi közösséget, a módszertani leírást
követően megvizsgáltuk a 2011. évi romániai népszámlálás alapján, hogy milyen
eltérések vannak Romániában az össznépesség és a magyarság között a fő aktivitási,
munkaerő-piaci és foglalkozási csoportok szintjén.

A survey alapú források esetében az elemzés módszertani menete a következő
volt: kialakítottunk egy társadalmi rétegsémát a bevezető részben leírt elméle-

2	 Az „Életünk fordulópontjai” társadalmi-demográfiai panel-alapfelvétel a Népességtudományi Kutatóintézet (NKI) kutatási
programja. Kutatásvezetők: Spéder Zsolt, Kapitány Balázs.

3	 Az „Életünk fordulópontjai Erdélyben” kutatás első hullámát a KSH NKI, a kolozsvári Max Weber Alapítvány és a BBTE Etnikum-
közi Kutatások Központja (CCRIT) végezte. A második hullám jogtulajdonosa a Nemzeti Kisebbségkutató Intézet, az adatfelvé-
telt a román kormány Etnikumközi Kapcsolatok Hivatala támogatta. Kutatásvezetők: Horváth István, Kiss Tamás, Veres Valér.

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 9

ti megfontolások és előzmények alapján, ami elsősorban az aktív népesség esetén
a foglalkozási státusra épült, felhasználva az alábbi rétegképző kritériumokat is:
iskolai végzettség, beosztottak száma, alkalmazotti viszony jellege, aktivitás-munkaerő-
piaci pozíció. A teljes 19–75 éves népességre használt foglalkozási-aktivitási réteg-
ződési séma az inaktív népesség esetében nem az utolsó aktív foglalkozást veszi
alapul, hanem a kérdezéskor aktuális munkaerő-piaci pozíciót, ezért a nyugdíjasok
vagy munkanélküliek önálló csoportot alkotnak. Úgy gondoljuk, hogy a nyugdíjazás
után eltelt évek, néha évtized több szempontból eltávolítja a nyugdíjas népességet
a gazdaságilag aktív életszakaszban jellemző életmódtól, esetenként jövedelemtől
(pl. minimálbér után kapja a nyugdíjat, bár aktív korszakában átlagos bért keresett,
részben feketén fizették stb.).

Ezt követően kétváltozós összefüggésekkel megvizsgáltuk a munkaerő-piaci hely-
zetet, az aktív és inaktív népesség összetételét nemek, iskolázottság, településtípus,
régiók szerint. A jövedelmi viszonyokat az egyéni nettó jövedelemmel és az ekvivalens
jövedelemmel is vizsgáltuk, a jövedelmi egyenlőtlenségeket decilisekre épülő mérő-
számokkal vizsgáltuk, valamint a társadalmi rétegek és inaktív csoportok szerinti
átlagértékeket is megvizsgáltuk, megnéztük, hogy az erdélyi jövedelmek a magyar-
országiak hány százalékát képezik. Ezt követően az anyagi javakkal, fogyasztási cik-
kekkel való ellátottságot, a lakás felszereltségét, a lakókörnyezet jellegét, valamint az
életmód egyes vonatkozásait vizsgáltuk meg a fogyasztás oldaláról.

A tanulmány második részében egy státusindexet szerkesztettünk, melyhez
figyelembe vettük a TÁRKI-kutatások feldolgozása során használt egyik indexépí-
tési technikát is (Kolosi és Róbert 2004; Kolosi és Dencső 2006). Lineáris (OLS)
regresszióelemzéssel megvizsgáltuk, hogyan magyarázzák a társadalmi státushely-
zetet a különböző társadalmi erőforrások és szociodemográfiai jellemzők e státus-
indexszel mérve.

A táblázatokban, ahol ez technikailag lehetséges, feltüntetjük a teljes magyaror-
szági, illetve a Budapest nélküli (továbbiakban vidéki) 19–75 éves népesség adatait,
ahol nem, ott az összehasonlítások a teljes Magyarországra vonatkoznak, Budapest-
tel együtt.

Az erdélyi magyarság helye a romániai társadalomszerkezetben
Mielőtt összevetnénk a magyarországi és az erdélyi társadalomszerkezetet, fel kell
tegyük a kérdést: hol van a helye az erdélyi magyarságnak, hogyan viszonyul a teljes
romániai társadalom egészéhez, illetve az erdélyi románokhoz?

Az erdélyi magyarok és románok társadalomszerkezetben elfoglalt helyének sa-
játosságai korábban vizsgálat tárgyát képezték 1997. és 2000. évi adatokon, és két
fontos sajátosságot mutattunk ki: az egyik a diplomás réteg alulreprezentáltsága
a magyarok körében, a másik pedig a kisiparosok és a szakmunkások viszonylag ma-
gasabb aránya a magyarok körében a román népességhez képest (Veres 2003, 2006).

Szociológiai Szemle, 2014/210

Az első különösen a kommunizmus második felében gyakorolt magyarellenes okta-
táspolitika eredménye, a második sajátosság arra vezethető vissza, hogy a két világ-
háború között a magyarság még nagyobb arányban élt városban, ezáltal a városi kis-
iparos és szakmunkás népesség körében aránya nagyobb volt (lásd Livezeanu 1995),
és ez a sajátosság később csak fokozatosan és részben számolódott fel.

2000 után jelentős változások zajlottak le a romániai társadalomban, itt különö-
sen kiemelendő a felsőoktatás tömegesedése és ezzel összekapcsolódóan a gazdasági
fejlődés hatására a szolgáltató szektor bővülése, az egyetemi diplomát igénylő szak-
értők és a nem fizikai munkát végző szolgáltatásbeli, középszintű alkalmazottak
arányának növekedése. Ezért az összehasonlításra a 2011. évi romániai népszámlá-
lás adatait találtuk legalkalmasabbnak. A 2011. évi adatokon kimutatott jellemzők
érvényesnek tekinthetők 2008-ra is, hiszen a nagy társadalomszerkezeti sajátossá-
gok két év alatt nem változnak lényegesen.

Először megvizsgáltuk az iskolai végzettség szerinti sajátosságokat, elsősor-
ban hogy a felsőfokú végzettségűek aránya hogyan változott 2002 és 2011 között
(a két utolsó romániai népszámlálás alapján). A 2011-es népszámlálás végleges
eredményei szerint a 10 éves és idősebb össznépességen belül – ahogy a románi-
ai népszámlálásokban közzéteszik – az össznépesség 14,4 százalékának, míg
a magyar nemzetiségű népesség 10,2 százalékának van felsőfokú végzettsége;
2002-ben a romániai össznépesség körében ez az arány 7, a magyarok körében
pedig 5 százalékot tett ki (1. táblázat). A 18 éves és idősebb népességre átszámít-
va ez mindössze fél százalékkal magasabb értékeket eredményezett a felsőfo-
kú végzettséggel rendelkezőkre vonatkozóan (lásd Papp 2010). Bár 2011-ben
a diplomások száma és aránya jelentősen megemelkedett a 2002-es állapothoz ké-
pest mind az össznépesség, mind a magyarok körében, így arányuk 2011-re megdup-
lázódott, ám az erdélyi magyar népesség felsőfokú iskolázottsági hátránya megma-
radt, technikai értelemben a magyarság diplomás rétegének aránya már nem két,
hanem négy százalékponttal marad el a teljes népességétől.

Településtípusok szerint a 2011. évi népszámlálás alapján azt mondhatjuk, hogy
Románia össznépességének 54 százaléka városon él és 46 százaléka falun. A város-
on élő magyar nemzetiségű népesség aránya 2,5 sszázalékponttal alacsonyabb az
országos átlagnál, 51,5 százalék. Az ország össznépességén belül megmaradt a nők
aránya 51,4 százalék, a magyar nemzetiségű népesség körében még magasabb, 52
százalékot tesz ki.

Jelentősek az eltérések a népesség iskolázottsága és gazdasági aktivitása szerint.
A 2011. évi népszámlálás szerint a 10 éves és idősebb romániai magyar nemzetiségű
városi népesség 15,5 százalékának (az összes romániai azonos korú városi 22,4 szá-
zalékának) van egyetemi és 30,3 százaléknak középiskolai végzettsége. A romániai
magyar falusi népesség körében mindössze 4,7 százaléknak van egyetemi, 17,2 szá-
zaléknak pedig középiskolai végzettsége, hasonlóan az össznépességhez.

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 11

1. táblázat: A 10 év fölötti népesség iskolai végzettsége Romániában és a romániai magyar

nemzetiségűek körében 2002-ben és 2011-ben, %

Iskolai
végzettség

Romániai teljes népesség
Romániai magyar
nemzetiségűek

A magyar nemzetiségűek
aránya a romániai

népességben iskolai
szintenként

2002 2011 2002 2011 2002 2011

Felsőfokú 7,0 14,4 5,0 10,2 4,7 4,4

Posztliceális 3,0 3,2 2,9 3,3 6,6 6,5

Középiskola 21,4 24,4 21,6 27,0 6,8 6,9

Szakiskola 15,3 13,9 17,7 15,9 7,8 7,1

Általános 27,6 27,0 31,6 30,5 7,7 7,0

Elemi (1–4) 20,1 14,2 17,6 11,0 5,9 4,8

Iskolázatlan 5,6 3,0 3,6 2,1 4,4 4,3

Összesen 100 100 100 100 6,7 6,2

Forrás: A 2002. és a 2011. évi romániai népszámlálások végleges eredményei (INS 2004 és 2013) alapján saját számítás

Az ország össznépességének 45 százaléka gazdaságilag aktív, a magyarság körében
az arányuk 2 százalékponttal kevesebb. Település szerint itt kisebbek az eltérések,
a romániai magyar városi népesség körében 44, a falusiakéban 41,9 százalék gaz-
daságilag aktív. A munkanélküliek aránya 7,3 százalék, és ez megegyezik a magyar
nemzetiségűek körében is (lásd Veres 2013: 36–40).

A foglalkozásszerkezetet a romániai népszámlálás a foglalkoztatott népesség
körében rögzítette és tette közzé. Az előző, 2002-es népszámlálás óta jelentősen,
mintegy 7 százalékponttal emelkedett országos szinten a szakértők és az értelmisé-
gi foglalkozásúak aránya, 2011-ben 15,2 százalékot tett ki, a magyar nemzetiségűek
körében pedig több mint 2,5 százalékponttal alacsonyabb, 12,7 százalék az arányuk.
A vezetők kissé – mintegy 0,5 százalékponttal – alacsonyabb arányát jelentősen ma-
gyarázza a főváros „hiánya” az erdélyi magyarság településterületéből.

A szakmunkások körében megmaradt az 1990-es években megfigyelt (Veres
2003, 2006) jelentős mértékű eltérés, a magyarok körében az arányuk továbbra is
magasabb, 2011-ben 21,3 százalék az országos 14,2 százalékhoz képest, és a me-
zőgazdaságban dolgozók aránya továbbra is alacsonyabb. Meglepően hatott az,
hogy 2002 és 2011 között a mezőgazdaságban dolgozó romániai magyarok aránya
13,9-ről 19,2 százalékra emelkedett (lásd a 2. táblázatot a következő oldalon).

A romániai népszámlálások foglalkozásszerkezeti adatai alapján láthatjuk, hogy
bár vannak eltérések a romániai magyarok és az ország össznépessége között, ezek
követhető sajátosságok, jól behatárolható okaik vannak, amelyek az elmúlt évszá-
zad társadalomtörténeti folyamataival magyarázhatók. Más foglalkozási rétegek
körében a magyarok aránya, kisebb eltérésekkel, az országos 6,5 százalék körül mo-
zog. Ezek az adatok megerősítenek minket abban, hogy az erdélyi magyarok „teljes

Szociológiai Szemle, 2014/212

társadalmi struktúrát” alkotnak, a fent jelzett megszorításokkal, és értelme van az
erdélyi magyar–magyarországi összehasonlításnak.

2. táblázat: A romániai és a romániai magyar nemzetiségű foglalkoztatott népesség elosz-

lása foglalkozási főcsoportok szerint 2002-ben és 2011-ben, %

Foglalkozási főcsoportok

Romániai teljes
népesség

Romániai magyar
nemzetiségűek

A magyar
nemzetiségűek

aránya a romániai
népességben

csoportonként

2002 2011 2002 2011 2002 2011

Vezetők és törvényhozók 4,1 2,6 3,6 2,0 5,4 4,5

Szakértők és értelmiségiek 8,6 15,2 6,3 12,7 4,5 4,8

Technikusok és mesterek
(termelésirányítók)

10,2 8,1 10,2 7,4 6,2 5,2

Közigazgatási hivatalnokok 4,9 4,1 4,8 4,1 6,1 5,8

Szolgáltatásbeli dolgozók 9,0 13,5 10,3 14,6 7,1 6,2

Mezőgazdaságban és
erdészetben dolgozók

23,4 23,8 13,9 19,2 3,7 4,6

Szakmunkások* 21,4 14,2 28,7 21,3 8,4 8,6

Gépkezelők és szerelők 10,3 8,1 12,9 9,8 7,8 7,0

Szakképzetlen munkások 7,8 10,3 8,9 8,9 7,1 4,9

Fegyveres erők és egyéb** 0,3 – 0,6 – 7,3 –

Összesen 100 100 100 100 5,4 5,7

Magyarázat: * Ennek a kategóriának a megnevezése a 2002-es népszámláláskor a „kézművesek és szakképzett munkások” volt.
** Ez a kategória csak a 2002-es népszámlálás eredményeiben jelent meg
Forrás: A 2002. és a 2011. évi romániai népszámlálások végleges eredményei (INS 2004 és 2013) alapján saját számítás

Társadalmi struktúra és munkaerő-piaci helyzet

A 2008. évi magyarországi és erdélyi survey adatokat elemezve a társadalmi struktúra
fő szociodemográfiai változói szerint megvizsgáltuk, hogy a Budapest nélkül vett „vidé-
ki” Magyarországhoz, illetve a teljes népességhez viszonyítva milyen sajátos eltérések
figyelhetők meg az erdélyi magyarokra vonatkozóan (lásd 20. táblázat a Függelékben).

Az egyik szembetűnő eltérés az urbanizáltság szintje. Amíg Magyarország né-
pességének 66 százaléka városi s a vidéki Magyarországnak is 61 százaléka, addig
az erdélyi4 magyaroknak „csak” 53,1 százaléka él városban és 46,9 százaléka falun.
Önmagában ennek nem lenne nagy jelentősége, hiszen a vidéki Magyarországhoz
képest az eltérés „csak” 8 százalékpont, és tudjuk, hogy az 1989. évi rendszerváltást

4	 A továbbiakban a szöveg gördülékenysége érdekében esetenként az Erdély megnevezést használjuk, amikor az erdélyi magyar
mintára utalunk, itt értelemszerűen mindig erdélyi magyarokat kell érteni alattuk, ami korántsem jelenti a teljes Erdély népes-
ségét, hiszen annak csak 19–20 százalékát teszik ki a magyar anyanyelvűek.

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 13

követően a községek tömegei szereztek városi rangot Magyarországon. Ám Erdély-
ben a falusi népesség életkörülményei, lakáshelyzete, iskolázottsága, foglalkozta-
tottsági szintje jelentősen elmarad a városi népességétől (Kiss 2005), és ezáltal nem
mellékes, hogy a népesség mekkora hányadára vonatkoznak ezek az állapotok.

Korszerkezet tekintetében azt láthatjuk, hogy a magyarországi népesség elöre-
gedettebb, 15 százalék körül van a 65 és 75 év közötti népesség aránya az erdélyiek
közel 9,9 százalékához képest, míg a 19–29 évesek aránya 5 százalékponttal ala-
csonyabb az erdélyinél. Ennek oka elsősorban az 1989 előtti magasabb romániai
termékenységgel magyarázható (Spéder 2009), aminek következtében az elörege-
dés mértéke kisebb Erdélyben, mert később indult be az elöregedési folyamat, mint
Magyarországon.

Iskolai végzettség tekintetében jelentős a különbség a két népesség között. Ma-
gyarországon a 19–75 éves korú népesség 20 százaléka és a vidéki Magyarország
17,2 százaléka is felsőfokú (egyetem vagy főiskola) végzettséggel rendelkezik,
míg az erdélyi magyaroknak csupán 9,4 százaléka. Itt megjegyzendő, hogy az er-
délyi magyarok iskolázottsági hátránya a romániai össznépességhez viszonyítva
is számottevő, mint azt láttuk az előző részben, a felsőfokú végzettségűek ará-
nya 2002-ben mintegy 2 százalékponttal, 2011-ben 4 százalékponttal marad el
az össznépességtől (Veres 2013). A foglalkoztatottak aránya, akik jelenleg is dol-
goznak, ugyancsak szignifikánsan magasabb Magyarországon, 54,7% (53,5% Bu-
dapest nélkül) az erdélyiek 46,5 százalékához képest, azzal együtt, hogy az aktív
népesség aránya hasonló, tekintve a munkanélküliek nagyobb arányát Erdélyben
(lásd 20. táblázat a Függelékben).

A foglalkoztatott népesség nemek szerinti összetételét vizsgálva (lásd a 3. táblá-
zatot a következő oldalon) megfigyelhető, hogy mind a férfiak, mind a nők körében
számottevően magasabb a foglalkoztatottak aránya Magyarországon, mint Erdély-
ben, Budapest nélkül is: a férfiak körében 61, míg Erdélyben csak 53 százalék az
arányuk, a nemek közötti távolság azonban hasonló, mintegy 13 százalékponttal
több férfi foglalkoztatott mindkét népességben. Magyarországon a falusi népesség
körében a foglalkoztatottak aránya 10 százalékponttal magasabb (49,4%), míg Er-
délyben 39,7%, városiak körében kisebb, de szignifikáns a különbség van. Látható,
hogy Budapesten a legmagasabb a foglalkoztatottság (63,2%), ami a település státu-
sával, típusával fokozatosan csökken.

Korcsoportok foglalkoztatottsága tekintetében a legnagyobb különbség a 45–
64 éves, nyugdíjazáshoz közeledő vagy már nyugdíjas népesség körében van: Ma-
gyarországon még 53,9 százalékuk, Erdélyben már csak 35,9 százalékuk dolgozik.
A foglalkoztatottság terén számottevő eltéréseket lehet behatárolni az iskolázottság
szerint: amíg a felső- és középfokú végzettségűek körében hasonló a foglalkozta-
tottság szintje (75–78 százalék, az érettségizetteknél pedig 57 százalék), addig az
ennél alacsonyabb iskolázottságú népesség körében nagyobb a különbség: Erdély-
ben kevesebb a foglalkoztatott, mint Magyarországon. A szakiskolát, szakmunkás-

Szociológiai Szemle, 2014/214

képzőt vagy általános iskolát végzettek körében 6 százalékponttal kevesebb a foglal-
koztatott Erdélyben (lásd 3. táblázat).

3. táblázat: A foglalkoztatott népesség aránya a 19 - 75 éves népességen belül a fő

szociodemográfiai változók szerint 2008-ban, %"

Szociodemográfiai
változók

Foglalkoztatottak aránya (%)

Magyarországon
Magyarországon
Budapest nélkül

Erdélyben

Nem

férfi 61,9 60,6 53,3

nő 48,7 47,1 40,1

Település típusa*

főváros 63,2 –

megyeszékhely 59,2 59,2 –

egyéb város 53,5 53,5 52,5

község/falu 49,4 49,4 39,7

Korcsoport*

19–29 61,1 59,2 51,6

30–44 78,4 77,1 71,2

45–64 53,9 52,2 35,9

65–75 5,4 3,9 2,3

Befejezett iskolai végzettség*

8 osztály (vagy
annál alacsonyabb)

26,4 25,9 20,3

szakiskola 58,7 58,9 51,8

érettségi 57,7 57,1 57,5

felsőfokú
végzettség

75,8 75,9 78,3

Összesen 54,7 53,3 46,5

N 11 074 9 505 3 988

Magyarázat: * p < 0,001 szinten szignifikáns összefüggés (khi-négyzet-próba)
Forrás: „Életünk fordulópontjai”, 3. Hullám (KSH NKI, HU), „Életünk fordulópontjai Erdélyben”, 2. Hullám (NKI-ISPMN, MWTKA, RO)
alapján saját számítás

A regionális eltéréseket vizsgálva Magyarországon szignifikáns eltérések figyelhe-
tők meg. Budapesten a legnagyobb, 60,4 százalék, Nyugat- és Közép-Dunántúlon
kissé átlag fölötti, máshol kissé az országos átlag (54,7%) alatti a foglalkoztatottak
aránya, legalacsonyabb Észak-Magyarországon, 49,6 százalék. Erdélyben a régiók
közötti eltérések nem számottevőek, mindenhol 45–47 százalék körüli az érték.

A népesség összetételét összehasonlítottuk a nem foglalkoztatottak körében is.
A munkanélküliek aránya számottevően magasabb Erdélyben, 7,4% a teljes népes-
ségre vetítve (az aktív népességre vetítve eléri a 14 százalékot is), Magyarországon
e felmérés szerint a munkanélküliek aránya alacsony, alig több mint 2%. Az inaktív

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 15

kategóriák közül a legjelentősebb a nyugdíjasok aránya, akik Magyarországon 20, Er-
délyben 19%-át képezik a 19–75 éves népességnek. Megjegyezzük, hogy ha a teljes né-
pességet néznénk felső korhatár nélkül, az arányuk jelentősebb lenne. Az özvegyi vagy
rokkantnyugdíjasok aránya is számottevő, Magyarországon 9,2, a vidéki Magyaror-
szágon 10%-át, Erdélyben kevesebb, 6,7 százalékát képezik a 75 éves és fiatalabb fel-
nőtt népességnek. A gyermekgondozási szabadságon levők (gyed, gyes és gyet) aránya
Erdélyben még a felét sem éri el a magyarországinak. Ennek okát már a 2005–2006.
évi vizsgálat során feltártuk: az erdélyi magyar nők körében jóval magasabb a háztar-
tásbeli nők aránya (a 2011. évi népszámlálás szerint 12,7%, lásd Veres [2013]), vagy
akik a munkaerőpiacra való belépés előtt szülnek gyermeket, nem jogosultak ilyen
ellátásra Romániában, jóllehet a gyermekvállalás szintje elég közelálló (lásd Monos-
tori és Veres [2009]; Spéder és Veres [2009]). Továbbá a jogosultság ideje is rövidebb
(2 év), mint Magyarországon, ahol 3 év is lehet. Végül egy további tényező, hogy eltérő
lehet azon kismamák aránya, akik hamarabb visszatérnek a munkaerőpiacra a mun-
kahelyük megtartása érdekében. A háztartásbeliek aránya közötti eltérés itt nem is
annyira nagy, 3,4%, illetve 5,2%, ám a 45 évesnél fiatalabb, még gyermeket vállaló fel-
nőtt népesség körében ezek az arányok még nagyobbak, 1,6% és 7,6% volt 2006-ban!
A tanulók arányában nem észlelünk számottevő különbséget (5,7%, illetve 5,4%), mi-
vel mindkét országban már egy ideje megtörtént a felsőoktatás expanziója (4. táblázat).

4. táblázat: A népesség összetétele aktivitási státuscsoportok és nemek szerint5, %

Aktivitási
státuscsoportok

Magyarországon*
Magyarországon
Budapest nélkül*

Erdélyben*

Össze-
sen

 Férfi Nő
Össze-

sen
 Férfi Nő

Össze-
sen

 Férfi Nő

Aktív foglalkoztatott 54,7 61,9 48,7 53,3 60,7 47,1 52,7 59,4 46,1

Munkanélküli 2,2 2,0 2,4 2,4 2,2 2,7 7,4 9,9 5,0

Öregségi nyugdíj 20,4 17,6 22,7 20,0 17,6 22,1 19,1 15,8 22,2

Özvegyi, rokkant
nyugdíj

9,2 8,2 10,2 10,0 8,9 11,0 6,7 6,7 6,8

Gyermekgondozás
(gyed/gyes/gyet)

3,4 0,2 6,1 3,4 0,2 6,2 1,2 0,1 2,1

Háztartásbeli 3,4 3,5 3,4 3,6 3,5 3,7 5,2 1,0 9,1

Tanuló 5,7 6,7 4,8 6,1 7,0 5,3 5,4 4,5 6,3

Egyéb 1,0 0,0 1,8 1,1 0,0 2,0 2,4 2,5 2,3

Összesen 100 100 100 100 100 100 100 100 100

N 11 074 9 505 3 988

Magyarázat: * p < 0,01 (khi-négyzet-próba)
Forrás: „Életünk fordulópontjai”, 3. Hullám (KSH NKI, HU), „Életünk fordulópontjai Erdélyben”, 2. Hullám (NKI-ISPMN, MWTKA, RO).
A továbbiakban minden táblázat forrása ez a két kutatás

5	 Mivel a pontos munkaerő-piaci helyzetükre vonatkozó egyes kérdésekre nem válaszolók nagyobb arányban fordultak elő az
inaktívak között, a népesség foglalkoztatottsági és inaktív kategóriákra való részletes felbontása során az inaktívak kisebb
súllyal jelennek meg a következő táblázatokban, mint az 3. táblázatban.

Szociológiai Szemle, 2014/216

Erdélyben a munkanélküliség a nők körében alacsonyabb, „csak” 5%, a férfiak-
nál 9,9%, ám a nők „rejtett” munkanélküliségét a magasabb inaktivitási arány és
a háztartásbeliek 9 százalékos aránya „leplezi”. A tanulók körében Magyarországon
nagyobb a férfiak aránya, Erdélyben pedig a nők tanulnak többen. Mivel a 2005-ös
felvételkor még a tanulók többsége Magyarországon is lány volt, ezt az adatot fenn-
tartással kezeljük, nem kizárt egy mintavételi torzítás a magyarországi mintában.
Erdélyben viszont a 2011.évi népszámlálás is kimutatta, hogy a felsőfokú végzett-
ségű magyar nők aránya meghaladja a férfiakét 0,8 százalékponttal, ami 2002-ben
még nem állt fenn (lásd Veres 2013).

Megvizsgálva a munkanélküliek és az inaktív csoportok eloszlását településtí-
pus, korcsoportok és iskolázottság szerint, kirajzolódik a munkaerőpiacról kiszoru-
lók köre mindkét népességben. Erdélyben ez világosabban látszik, a munkanélküliek
nagyobb arányban fordulnak elő falun, a 30 évesnél fiatalabbak (13%) és a szakkép-
zettség nélküli, 8 általánost végzettek körében, és ezt még kiegészítik az ugyanezen
közegbe tartozó nők. Magyarországon más a helyzet, itt a munkanélküliség csak a
szakképzetlen 8 általánossal rendelkezőket sújtja jóval átlagon felül, a háztartásbe-
liek pedig túlnyomórészt az érettségizett 30 év alatti nők köréből kerülnek ki, több-
ségükben kisvárosi és falusi környezetben (lásd 21–23.táblázatok a Függelékben).

A foglalkozási rétegszerkezet kialakítása
A bevezetőben már röviden érintettük, hogy az összehasonlító elemzés során hasz-
nált rétegződési séma alapját az Andorka-féle foglalkozási és munkajellegcsoportok
alkották. A csoportok aggregálásában próbáltuk figyelembe venni az Erikson–
Goldthorpe-féle rétegződési séma szempontjait, ám tekintettel kellett lenni a sajá-
tos kelet-közép-európai viszonyokra, miszerint például a munkaviszony jellege nem
strukturálódik úgy, mint más nyugati országokban és a szolgáltatói viszony nem
annyira elterjedt, és sok esetben más funkciót tölt be. Más, az EGP-séma kialakítá-
sában használt szempontok viszont alkalmazhatók, így a munkaerő-piaci pozíció
(tulajdonos vagy alkalmazott), a gazdasági szektor, az iskolázottság/szakképzettség
szintje, a munkahelyi pozíció, hogy vezető beosztásban dolgozik-e és milyen szinten,
továbbá, hogy van-e beosztottja, alkalmazottja, és mennyi. Az aggregáltság szintje
az EGP-séma 11-es részletességű változatához hasonlít leginkább. Egy összevontabb
változatot is készítettünk, amelyet többváltozós elemzésekben használhatunk, de
azt a társadalmi differenciálódás leírására nem tartjuk alkalmasnak.

A foglalkozási rétegződési séma alapváltozatáról már a korábbi „Életünk fordu-
lópontjai” vizsgálatok tájékoztattak (lásd Kapitány és Spéder [2004]; Monostori és
Veres [2009]). Ebben a tanulmányban részletesebben ismertetjük a séma kialakítá-
sának elméleti alapjait, módozatát és más sémákhoz való viszonyulását, sajátossá-
gait. A foglalkozás kérdőíves rögzítésekor már olyan sémát alkalmaztunk, aminek
a segítségével a foglalkozást besoroltuk nagyobb kategóriákba négy szempont sze-

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 17

rint, lépésről lépésre: munkaerő-piaci helyzet (vállalkozó, alkalmazott, alkalmi
munkát végez vagy sosem dolgozott), gazdasági szektor (főleg az önállók esetében),
munka jellege (szellemi, fizikai), munkahelyi pozíció (vezető beosztásban dolgozik-e
és milyen szinten: van-e beosztottja, alkalmazottja), szakképzettség, iskolai vég-
zettség (van-e diplomája, érettségije, szakképzettsége). Végül az utolsó lépésben az
Andorka-féle foglalkozási és munkajellegcsoportok közül megjelölték azt, amelybe a
foglalkozása sorolható, figyelembe véve az előbbi négy szempontot. Az adatok alap-
ján az aggregálás menetét és az aggregálási szinteket az 5. táblázat mutatja be.

5. táblázat: A foglalkozási rétegséma aggregálási szintjei

Részletes foglalkozási és
munkajellegcsoportok (18)

Foglalkozási
rétegek (11)

Összevont rétegek
(4)

Munkaerő-piaci
pozíció (2)

Gazdálkodó Gazdálkodó

Tulajdonos Munkaadó

Iparos
 Vállalkozó

 Önfoglalkoztató
(önálló)

Kereskedő

Szolgáltató

Önálló szellemi foglalkozású

Közvetlen termelésirányító Alsóvezető és
művezető

Beosztott fizikai
foglalkozású

Munkavállaló

Alsóvezető

Szakmunkás Szakmunkás

Betanított munkás Betanított munkás

Segédmunkás Szakképzetlen
munkásAlkalmi fizikai munkás

Felsővezető
Vezető

Szellemi szolgáltató

Középvezető

Beosztott diplomás szellemi Értelmiségi

Beosztott érettségizett szellemi

Irodai, rutin szellemi
foglalkozású

Beosztott nem érettségizett
szellemi

Alkalmi szellemi

Soha nem dolgozott
Munkaerőpiacról

kiszoruló
MunkanélküliTartósan munka nélküli,

háztartásbeli, aki munkát vállalna

Háztartásbeli Inaktív Inaktív Inaktív

A rétegséma képzése során néhány módszertani kérdésre kívánunk reflektálni, ame-
lyeket már más vizsgálatok is felvetettek.

A vonatkozási kör problémája. Bukodi (2004, 2006: 114) rámutat, hogy bár a foglal-
kozási rétegződési klasszifikáció a foglalkoztatottakra terjed ki, az inaktívak réteg-
helyzetéről is releváns információkkal szolgál, és az inaktívak utolsó foglalkozásuk
szerinti pozíciója az aktuális (az adatfelvétel időpontjában) életkörülmények, életvi-
szonyok legjobb indikátora. Ezt az érvelést csak részben tartjuk helytállónak, mert
az egyes társadalmi rétegeken belül a 10–15 éve nyugdíjazottak anyagi helyzete,

Szociológiai Szemle, 2014/218

életmódja, fogyasztási státusa, lakáskörülményei jelentősen megváltozhattak, és
bár a nyugdíjasokon belüli különbségeket jól magyarázhatja az utolsó foglalkozás,
az aktív népességből kialakított séma rétegeinek belső konzisztenciáját jelentősen
ronthatják, a jövedelmi viszonyaikról torz képet mutathatnak (például ha vala-
ki középvezetőként ment nyugdíjba, de csak néhány évig volt ebben a pozícióban
nyugdíjazás előtt, megtörténhet, hogy sem a nyugdíjának a nagysága, sem más élet-
körülmény-mutatók nem feltétlenül illeszkednek az aktívakból képezett felső- és
középvezetői kategóriába). E döntésünk mögött az az elméleti megfontolás is áll
– a Grusky által felvázolt neodurkheimiánus szemléletből kiindulva –, miszerint
a munkaerő-piaci foglalkozási csoportok, mikrorétegek belső konzisztenciáját a „túl
nagy” társadalmiréteg-aggregátumok gyengítik (Grusky és Galescu 2005). Ezért
az elemzésünk során az aktív és a foglalkoztatott népesség rétegződési helyzetét
vizsgáljuk, az inaktívakat nem soroltuk be az aktívak közé az utolsó foglalkozásuk
szerint. A vizsgált két népességben ugyanis a munkanélküliek mintegy 80 százaléka
tartósan munka nélküli, ezért nem releváns az utolsó foglalkozásuk szerint besorol-
ni őket. Amikor a teljes népesség anyagi helyzetét, életmódját, fogyasztási státusát
és lakáskörülményeit is vizsgáltuk, a réteghelyzetet az ún. foglalkozási-aktivitási
státuscsoportokkal helyettesítettük, az aktív foglalkozási réteghelyzet mellé tettük
az inaktív népesség aktuális státuscsoportjait, ami sok szempontból relevánsabb ké-
pet alkot, mint a korábbi foglalkozás szerinti besorolás.

A populáció társadalmi foglalkozási rétegekbe való sorolása az egyéni válaszok
szerint történt, és nem a háztartás egészét vettük figyelembe, hanem a válaszadó fog-
lalkozási helyzetét. Vannak érvek mindkét megoldás mellett, a mi döntésünk mellett
az individualizáció, a kockázati társadalom modellje (Beck 2003) és a női emancipáció
hozható fel, amelynek kiteljesedése mindkét népesség körében megfigyelhető.

A séma értelemszerűen a „fő” munkaerő-piaci foglalkozások rétegekbe való so-
rolását végzi el, a kettős foglalkozásúak esetében is releváns ez, hiszen a válaszok
önbevalláson alapulnak, így rendszerint a válaszadók a magasabb presztízsű mun-
kakörük szerint sorolták be magukat valamely foglalkozási csoportba.

A klasszifikáció menete: az 5. táblázat első oszlopában található 18 foglalkozá-
si és munkajellegcsoportot nem automatikusan soroltuk be a következő, 11 kate-
góriás változatba, hanem a rétegképzéshez külön is megkérdezett más változókat
felhasználva (iskolai végzettség, beosztottak száma, alkalmazotti viszony jellege,
aktivitás-munkaerő-piaci pozíció), a következőképpen:

Vezetők: ebbe a kategóriába kerültek mindazok az alkalmazotti státusban lévők,
akiket munkahelyi pozíciójuk alapján felső, illetve középvezetőként soroltak be, va-
lamint akiknek legalább 4 beosztottjuk, alkalmazottjuk van.

Értelmiségiek: ide azok a diplomás szellemi dolgozók kerültek, akik nem önálló-
ként vagy vállalkozóként dolgoznak.

Vállalkozók: alkalmazottal, beosztottal rendelkező tulajdonos vállalkozók.
Önfoglalkoztatók: alkalmazottal nem rendelkező önállók, magánvállalkozók.

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 19

Alsóvezetők és művezetők: alsó szintű vezetők, középszintű vezetők 4-nél keve-
sebb alkalmazottal, fizikai munkások közvetlen termelésirányítói, technikusok,
mesterek az iparban.

Irodai, rutin szellemi dolgozók: hivatalnokok, nem fizikai munkát végzők, szolgál-
tatások területén dolgozók, diplomát nem igénylő munkát végzők.

Szakmunkások: szakmunkásképzővel, szakiskolával rendelkező, állandó munka-
viszonyban levő fizikai munkások.

Betanított munkások: szakmunkásképzővel, szakiskolával nem rendelkező, de be-
tanított munkájukat állandó munkaviszonyban végző fizikai munkások.

Szakképzetlen munkások: szakképesítéssel nem rendelkező, állandó munkaviszony-
ban lévő fizikai munkások és alkalmi munkaviszonyban lévő fizikai munkások.

Gazdálkodók: saját tulajdonú háztáji gazdaságban dolgozó mezőgazdasági ön-
állók. Ez a kategória az „Életünk fordulópontjai” panelkutatás más feldolgozásai-
ban használt, ugyanezen a módszertanon alapuló rétegsémáiban együtt szerepelt
a többi, más szektorbeli önfoglalkoztatóval, ami a magyarországi aktív népesség
esetében a mezőgazdasági önállók alacsony arányával magyarázható, akiknek ez
a főfoglalkozásuk. Erdélyben viszont a gazdálkodók aránya jelentősebb, és életkö-
rülményeik is nagyon eltérőek a többi önállóétól.

Munkaerőpiacról kiszorulók: tartósan munka nélküliek, akik legalább egy éve ki-
szorultak a munkaerőpiacról.

A Bukodi-féle rétegséma 11 kategóriás változata is sok hasonlóságot mutat, ám
több ponton eltérő a csoportosítás alapja és az aggregálás módja. Az aggregálás alap-
ját tekintve mi a képzettségi szintet explicite is figyelembe vettük, nála csak implici-
te van jelen. Az aggregálás módját illetően elérő tartalmú kategóriák vannak: Bukodi
a vezetők és a vállalkozók csoportjait összevonta, hasonlóképp az alsó- és műveze-
tőkhöz sorolta a beosztott hivatalnokokat és az alsó szintű értelmiségieket, ezáltal
a szolgáltatásbeli dolgozók külön csoportot képeznek, de oda sorolta a képzett tech-
nikusi végzettségűeket is. A mi aggregálási módszerünk mellett szól az, hogy a ré-
tegek a foglalkozás és a munka jellege szempontjából homogénebbek, ám meglehet,
hogy a Bukodi-féle kategóriák (legalábbis a 2. és a 3. számú) a jövedelem szempont-
jából homogénebbek (Bukodi 2006: 123–125). Másrészt Bukodinál az összevont
vezetők és vállalkozók csoportja heterogénebb lett. A kisvállalkozókat viszont az
önállókkal összevonta, és leválasztotta a nagy- és közepes vállalkozók csoportjáról,
ami a vezetőkkel összevonva heterogénebb lett. Más tekintetben a kategóriák meg-
nevezése, tartalma közel áll az általunk használt sémához.

A foglalkozási rétegszerkezet jellemzői
A továbbiakban részletes elemzésnek a 11 értékű rétegsémát vetjük alá. Össze-
hasonlítva a magyarországi és erdélyi magyar aktív népesség társadalmi rétegek
szerinti eloszlását, a következőket állapíthatjuk meg: Magyarországon magasabb

Szociológiai Szemle, 2014/220

a felsővezetők és az értelmiségiek aránya, mint Erdélyben, és az eltérés számottevő:
a vezetők feleannyian vannak Erdélyben (3%), az értelmiségiek esetében pedig még
a vidéki Magyarországon is 13,6 százalékot képeznek, míg az erdélyi magyarok
mindössze 9,3 százaléka sorolható ide. Ezt az eltérést már az egyetemet végzettek
kisebb hányada alapján is előre lehetett jelezni. Kimutatható viszont a szolgáltató
társadalom kiterjedésének mértékét mutató rétegek aránya közötti különbség is:
míg Magyarországon az alsóvezetők és művezetők aránya 5,3 százalék, az irodai
dolgozók és a rutin szellemi foglalkozásúak aránya pedig 14,1 százalék, addig Er-
délyben ez csupán 3,7 és 8,9 százalék. A Budapest nélküli vidéki Magyarországon az
irodai és rutin szellemiek aránya 13,2%, csak alig egy százalékponttal marad el a tel-
jes országos aránytól, így jóval magasabb, mint Erdélyben. A munkásrétegek aránya
hasonló a két népesség körében, de az összetétele eltérő: az általánosan magasabb
képzettségi szint következtében a szakképzett munkások aránya Magyarországon
23,7 százalék (vidéken 25,4), míg Erdélyben csak 18,5 százalék, viszont többen van-
nak a betanított munkások (25,9%). A szakképzetlenek aránya megegyezik, 6 száza-
lék körüli. Jelentős az eltérés a gazdálkodók arányában: Erdélyben az aktív népesség
4 százaléka gazdálkodik a mezőgazdaság területén, Magyarországon az arányuk
1,5, vidéken 1,8 százalék. A munkaerőpiacról kiszoruló tartósan munka nélküliek
arányában a legnagyobb az eltérés: az erdélyi magyar válaszadók 12 százalékát sorol-
tuk ide, míg Magyarországon ezek aránya csupán 4 százalék körül mozog. Módszer-
tani szempontból tisztában vagyunk azzal, hogy ha a munkanélkülieket kihagytuk
volna a számításból, a két ország közötti eltérés kisebb lenne a társadalmi rétegek
arányát illetően. A valós helyzethez hozzátartozik viszont, hogy Romániában van
egy jelentős népesség, amely ilyen vagy olyan módon kiszorult a munkaerőpiacról,
egy részük külföldre vándorolt, és a hazai munkaerőpiac nem tudja integrálni őket.
Ezek soraiban ott vannak az erdélyi magyarok is, tehát nem célszerű őket utolsó
munkahelyük foglalkozási besorolása szerint a sémába helyezni, mert sajnos ezek
munkaerő-piaci integrációja Romániában az adatfelvétel óta sem oldódott meg, és a
világválság hatására a közeljövőben nem is számíthatunk a munkanélküliség jelen-
tős mértékű csökkenésére (lásd a 6. táblázatot).

A rétegszerkezet összetételét megvizsgáltuk csak a foglalkoztatott népességre
is, így a munkanélküliek eltérő arányának hatása kiszűrődik. Ebben az esetben is
számottevő marad az eltérés Magyarország és Erdély között az értelmiségiek és az
irodai, nem fizikai foglalkozásúak között, ám a vidéki Magyarország foglalkoztatott
népességén belül már „csak” 4 százalékponttal magasabb ezen kategóriák aránya az
erdélyi megfelelőinél. Ebben az esetben viszont látványosabbá válik, hogy a fizikai
munkát végző munkásrétegek aránya Erdélyben nagyobb (57%), mint a vidéki Ma-
gyarországon (50%), ezen belül különösen magas a betanított munkások aránya
(29,7% Erdélyben, illetve 17,4% a vidéki Magyarországon).

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 21

6. táblázat: Az aktív és a foglalkoztatott népesség megoszlása foglalkozási rétegek szerint, %

Foglalkozási rétegek

Aktív népesség Foglalkoztatott népesség

Magyar-
országon

Magyar-
országon
Budapest

nélkül

Erdélyben
Magyar-
országon

Magyar-
országon
Budapest

nélkül

Erdélyben

Vezető 6,2 5,7 3,0 6,5 5,9 3,5

Értelmiségi 15,6 13,6 9,3 16,2 14,3 10,5

Vállalkozó 3,4 3,1 3,6 3,5 3,2 4,1

Önfoglalkoztató 4,8 4,5 4,5 5,0 4,7 5,2

Alsóvezető és művezető 5,3 5,1 3,7 5,6 5,3 4,3

Irodai, rutin szellemi 14,1 13,2 8,9 14,6 13,8 10,1

Szakmunkás 23,7 25,4 18,5 24,6 26,6 21,0

Betanított munkás 15,5 16,7 26,1 16,2 17,4 29,7

Szakképzetlen munkás 6,1 6,6 6,3 6,3 6,9 7,1

Gazdálkodó 1,5 1,8 4,1 1,6 1,9 4,6

Munkaerőpiacról
kiszorulók

3,9 4,4 12,0 – – –

Összesen 100 100 100 100 100 100

N 6302 5298 2047 6058 5065 1783

Az aktív népesség társadalmi összetételét vizsgálva településtípus szerint megfi-
gyelhetjük, hogy Budapest kiugróan magas arányban tömöríti a szellemi és szol-
gáltató foglalkozásúakat, vezetőket, és a megyei jogú, illetve az egyéb városok is
magasabb arányban tömörítik ezeket a kategóriákat, mint Erdélyben a városi népes-
ség, de míg az eltérések a városi lakosság vonatkozásában viszonylag kicsik, addig a
falusi népesség esetében az eltérés nagyobb. A vezetők aránya több mint háromszor,
az értelmiségieké kétszer, az irodai és rutin szellemi foglalkozásúak aránya kétszer
akkora a rurális Magyarországon, mint az erdélyi magyar rurális népesség esetében.
A problémát súlyosbítja, hogy a falusi erdélyi magyarok körében a munkanélküliek
aránya 17,8% az aktív népességen belül, háromszorosa a magyarországi falusi né-
pességnek (lásd a 7. táblázatot a következő oldalon).

Életkor szerint három nagy korcsoportba sorolva vizsgáltuk meg a társadal-
mi-foglalkozási rétegek eloszlását. Míg Magyarországon a fizikai munkások aránya
és képzettség szerinti összetétele is meglepően stabil a különböző nagy korcsopor-
tokban, addig Erdélyben a 19–29 éves fiatal népesség körében kevesebb fizikai szak-
munkás van (12,8%), mint az idősebb korosztályokban és mint Magyarországon.
Erdélyben az ifjúsági munkanélküliség, ami a 30 év alattiak körében 18,9 százalé-
kos, meghatározó jelentőségű. Az erdélyi magyar aktív, 30 év alatti fiatal népesség
körében alacsony az irodai és rutin szellemi foglalkozásúak aránya (7,6%). Ha csak
a foglalkoztatottak körében nézzük, akkor is csupán 9,6%, sokkal alacsonyabb,
mint a magyarországi fiatalok esetében. A 30 év alattiak körében bár magasabb

Szociológiai Szemle, 2014/222

(13 százalék) az értelmiségiek aránya, mint az idősebbeknél (8,4 és 6,2%), de így is
messze elmarad a magyarországi fiatal értelmiségiek arányától. A foglalkoztatot-
tak körében ha a munkanélkülieket kihagyjuk már csak kismértékben (2 száza-
lékponttal) marad el a vidéki Magyarország 19, illetve a teljes Magyarország 20
százalékos értelmiségi arányától a 19–29 éves korú népesség körében. A gazdál-
kodók mindkét országban inkább az idősebb korosztályokban koncentrálódnak,
Erdélyben a 45 éven felüliek körében elérik a 6,7 százalékot is (lásd a 8. táblázatot).

7. táblázat: Az aktív népesség összetétele társadalmi rétegek és településtípus szerint, %

Társadalmi
rétegek

Magyarország Erdély

Budapest
Megyei

jogú
város

Egyéb
város

Község
Megye-
székhely

Egyéb
város

Község

Vezető 9,4 7,5 5,3 4,6 4,8 4,1 1,5

Értelmiségi 25,6 20,4 14,2 8,1 15,1 12,4 4,2

Vállalkozó 5,0 3,4 3,7 2,2 5,4 5,0 1,8

Önfoglalkoztató 6,3 5,0 5,0 3,6 3,8 6,4 3,9

Alsóvezető és
művezető

6,7 5,7 4,9 4,8 5,6 4,3 2,5

Irodai, rutin
szellemi

18,6 15,3 12,8 12,1 13,9 9,4 6,1

Szakmunkás 14,5 22,0 25,2 28,1 19,2 17,3 19,8

Betanított munkás 9,5 12,0 17,1 19,7 26,0 27,7 26,4

Szakképzetlen
munkás

3,2 5,5 6,0 8,0 3,0 3,8 10,1

Gazdálkodó 0,2 0,6 1,5 3,0 0,8 0,7 8,4

Munkaerőpiacról
kiszorulók

1,1 2,7 4,3 5,7 2,2 8,9 15,3

Összesen 100 100 100 100 100 100 100

N 6300 2206

Regionális szempontból megfigyelhető, hogy a szellemi és szolgáltató foglalkozá-
súak, vezetők és vállalkozók a Budapestet magába foglaló Közép-Magyarországon
jóval átlag fölött vannak, a vidéki Magyarország közötti eltérések kisebbek, de min-
denhol nagyobb az értelmiségiek és a rutin szellemiek aránya, mint Erdélyben. Régi-
ók szerint Erdélyben szembetűnő, hogy az értelmiségiek aránya magasabb Észak-Er-
délyben és a Partiumban (12%), ahol egyébként a jelentős magyarlakta nagyvárosok
vannak. Az irodai dolgozók és a rutin szellemi, szolgáltatásbeliek aránya Észak-Er-
délyben átlag feletti, 11,6 százalék, ezekkel az értékekkel elérik az Észak- és Dél-Al-
föld magyarországi régióinak hasonló arányait. A mezőgazdaságban dolgozók ará-
nya és a munkanélküliség azonban mindenhol magasabb Erdélyben, mint a magyar
régiókban, ez alól csak a Dél-Erdélyben és a Bánságban élő szórványmagyarság mun-
kanélküliségi rátája kivétel (4,1%). Ezek Románia gazdaságilag legfejlettebb térségei
Bukarest után, ámbár itt a lakosságnak csak kb. 5–10%-a magyar, megyétől függően.

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 23

8. táblázat: Az aktív népesség összetétele társadalmi rétegek és korcsoport szerint, %

Társadalmi rétegek
Magyarország Erdély

19–29 30–44 45–64 19–29 30–44 45–64

Felsővezető 3,4 6,6 7,5 2,2 4,0 2,2

Értelmiségi 20,0 16,9 11,6 13,8 8,4 6,2

Vállalkozó 1,1 2,9 4,7 1,6 4,4 4,5

Önfoglalkoztató* 2,2 4,5 5,8 2,2 5,7 5,0

Alsóvezető és művezető 4,3 6,7 4,6 5,4 3,2 3,1

Irodai, rutin szellemi 17,3 13,3 13,3 7,6 11,3 6,3

Szakmunkás 24,1 24,4 23,5 12,8 20,9 20,4

Betanított munkás 17,5 14,5 16,2 24,7 26,1 28,3

Szakképzetlen munkás 5,8 5,6 6,6 8,8 4,7 6,0

Gazdálkodó 0,4 1,3 2,2 1,9 3,9 6,7

Munkaerőpiacról kiszorulók 3,9 3,5 3,9 18,9 7,5 11,3

Összesen 100 100 100 100 100 100

N 6305 2017

Jövedelmi viszonyok
Tekintettel arra, hogy a kérdőíves vizsgálat jövedelmi adatai esetében sok válasz-
megtagadás és más torzító tényező is közrejátszik, az országos bérszint alakulásá-
hoz és értékeléséhez először összehasonlítottuk a 2005 és 2008 közötti évi országos
egyhavi átlagbéreket. A jövedelmek, keresetek összehasonlító vizsgálatát vásárló-
erő-paritáson számolt átlagértékek alapján végeztük, de euróban is kiszámítottuk.

Megfigyelhető, hogy ebben a periódusban a két ország közötti jövedelmi különbsé-
gek csökkentek, és egyfajta konvergencia figyelhető meg. A csökkenés úgy valósulha-
tott meg, hogy Magyarországon a bérszint növekedése lassú, de a romániaihoz képest
viszonylag magas szinten mozgott, a 2005-ös 755 nemzetközi dollárról 2008-ra 841
dollárra emelkedett, Romániában pedig a 2005-ös 436 dollárról 678 nemzetközi dol-
lárra emelkedett 2008-ra. Amíg 2005-ben a romániai bérek a magyarországinak mind-
össze 57,7 százalékát képezték, addig 2008-ra a 80 százalékára emelkedtek (lásd 1. ábra
a következő oldalon). Az erdélyi átlagbérek nagy vonalakban minden évben a romániai
átlagértékekkel megegyeznek, és korábbi felmérések azt mutatják, hogy az erdélyi romá-
nok és magyarok közötti átlagbérek lényegesen nem különböznek (Veres 2006: 28–45).

A két országban az adatfelvétel eszmei időpontja 2008. november, így a 2008. évi
országos átlagadatok referenciaként tekinthetők. Az „Életünk fordulópontjai” felmé-
rés 2008. évi (3. hullám) adatfelvételei alapján a foglalkoztatottakra számolt egyéni át-
lagjövedelmek alacsonyabbak a hivatalos, országos munkából származó keresetekhez
képest. Itt a különböző technikai okokon kívül (önállók, gazdálkodók is benne van-
nak) az eltérés oka, hogy a válaszadók hajlamosak jövedelmük egy részét eltitkolni,
vagy nem jól emlékeznek. A válaszok alapján a foglalkoztatott népesség egyéni havi

Szociológiai Szemle, 2014/224

jövedelmének átlagértéke Magyarországon 768 PPP-USD (vidéken 720), Erdélyben
518, az erdélyi átlag a magyarországi 67 és a vidéki 72 százalékát képezi. Az 1. és a 9.
decilis arányát véve alapul, az aktív keresők jövedelmében az eltérés a két népesség
között nem különösen nagy, Magyarországon 3-szoros, Erdélyben 3,4-szeres a kü-
lönbség a felső és az alsó decilis érték hányada között (9. táblázat). Valószínűsíthetően
a választ megtagadók a magas jövedelműek közül kerülnek ki, és arányuk magasabb
Magyarországon, ez a két népesség között kimutatható jövedelmi különbségeket
a valóságosnál kisebbé teszi, de a pontos mértéket nem tudjuk megadni.

1. ábra: Átlagos havi nettó átlagbérek Magyarországon és Romániában 2005–2008 között,

vásárlóerő-paritáson, nemzetközi dollárban (PPP-USD*)

Magyarázat: * A vásárlóerő-paritás számításain alapul. (Számítási kulcsok az ENSZ hivatalos adatain alapulnak, forrása:http://data.
un.org/Data.aspx?d=MDG&f=seriesRowID:699)
Forrás: KSH, INS, ENSZ (www.ksh.hu, www.insse.ro, www.data.un.o)

A jövedelmi viszonyok vizsgálatára gyakrabban használják a háztartások egy fogyasz-
tási egységre jutó ekvivalens jövedelmét.6 A továbbiakban mi is ennek a mutatónak a
segítségével hasonlítjuk össze a decilis értékeket, illetve számítjuk ki az egyenlőtlen-
ségi mutatókat. Az ekvivalens jövedelmi adatok mindig alacsonyabbak, mint az egyé-
ni jövedelmek/bérek, a családok összetétele miatt érthető okokból. Ez megfigyelhető
az általunk vizsgált adatok esetében is, Magyarországon 623 (Budapest nélkül 591)

6	 Az egy fogyasztási egységre jutó (ekvivalens) jövedelmet a háztartási jövedelemből 0,73-as rugalmassági együtthatóval számí-
tottuk ki (OECD eredeti változat). A magas, extrém értékeket 10 000 USD-nél maximáltuk.

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 25

és Erdélyben 507 PPP-USD a háztartások ekvivalens jövedelme a teljes 19–75 éves né-
pességre számolva (lásd 10. táblázat a következő oldalon). Megjegyzendő, hogy a jöve-
delmekre vonatkozó kérdésekre Magyarországon a válaszadók több mint 10%-a nem
válaszolt (várhatóan épp a magas jövedelműek egy része), ezt a problémát jelzi Tóth
(2004: 78) is. Erdélyben pedig, bár csak kevesen nem válaszoltak, a magas jövedelműek
hajlamosak kisebb összeget közölni. Mindkét tényező alacsonyabb átlagokat eredmé-
nyez, mint az a valóságban létezik, de elképzelhető, hogy a magyarországi adatok job-
ban torzítanak. Ennek ellenére a két ország közötti átlagkülönbség mértéke viszony-
lag reálisnak tekinthető. Láthatjuk, hogy az erdélyi magyarok ekvivalens jövedelme
a magyarországiak 70,4 (Budapest nélkül 74) százalékát képezi, ez kisebb különbsé-
geket jelez a két népesség között, mint amit az egyéni nettó átlagjövedelmek mutat-
nak. Az ekvivalens jövedelem értéke jelentős növekedésre utal Erdélyben a 2005. évi
adatokhoz képest, amikor ezt a 20–45 évesekre számoltuk ki, az erdélyiek ekvivalens
jövedelme a magyarországiak 57 százalékát tette ki (Monostori és Veres 2009), bár
a referencianépesség eltért, de a tendenciát jelzi, hogy azóta a két ország egyéni és csa-
ládi jövedelmei konvergenciát mutatnak (lásd az országos átlagbéreket az 1. ábrán).

9. táblázat: A foglalkoztatottak egyéni havi átlagjövedelmének mutatói és decilisei vásárló-

erő-paritáson (PPP-USD)

Nettó egyéni jövedelem
Az erdélyi átlagjövedelem

a magyarországi százalékában
(%)

Magyarország
Magyarország

Budapest
nélkül

Erdély Magyarország
Magyarország

Budapest
nélkül

Átlag 768,6 720,2 518,5 67,5 72,0

Medián 655,0 620,6 440,4 67,2 71,0

Szórás 479,6 420,8 370,5 77,3 88,0

10 (1. decilis) 413,7 413,7 259,1 62,6 62,6

20 475,8 462,0 310,9 65,3 67,3

30 551,6 517,1 362,7 65,8 70,1

40 558,5 551,6 362,7 64,9 65,8

50 655,0 620,6 440,4 67,2 71,0

60 689,5 689,5 518,1 75,1 75,1

70 827,4 758,5 569,9 68,9 75,1

80 965,3 896,4 673,6 69,8 75,1

90 (9. decilis) 1241,1 1206,6 880,8 71,0 73,0

Decilisarányok

9/1.. 3,0 2,92 3,4 – –

5/1.. 1,6 1,5 1,7 – –

9/5.. 1,9 1,9 2,0 – –

N 5641 4739 1700 – –

Szociológiai Szemle, 2014/226

10. táblázat: A 19–75 éves népesség ekvivalens (egy fogyasztási egységre jutó) háztartási

jövedelmi mutatói és decilisei vásárlóerő-paritáson (PPP-USD)7

Ekvivalens háztartási jövedelem

Az erdélyi átlagjövedelem

a magyarországi

százalékában (%)

Magyarország
Magyarország

Budapest
nélkül

Erdély Magyarország

Magyarország

Budapest

nélkül

Átlag

 összesen 623 591 438,8 70,4 74,2

 foglalkoztatott 694 657 508,9 73,3 77,5

 nem dolgozik 528 508 333,1 63,1 65,6

Medián 542 530 323,8 59,7 61,1

Szórás 363 327 810,5 223,3 247,9

Decilisek

10% (1. decilis) 294 287 110,0 37,4 38,3

20% 376 366 182,9 48,6 50,0

30% 442 426 232,3 52,5 54,5

40% 498 478 280,7 56,4 58,7

50% 542 530 323,8 59,7 61,1

60% 609 587 367,0 60,3 62,5

70% 697 675 426,7 61,2 63,2

80% 797 757 501,4 62,9 66,2

90% (9. decilis) 1036 914 671,7 64,8 73,5

Decilisarányok

9/1.. 3,5 3,2 6,1 – –

5/1.. 1,8 1,8 2,9 – –

9/5.. 1,9 1,7 2,1 – –

Gini együttható* 0,265 0,255 0,369 – –

N 8633 7515 3318

* A Gini-együtthatót a centilis (1/100) értékekből számítottuk ki a G
n + 1 2 ∑n(n + 1 – i)xi

n ∑n xin
1

1
 képlettel, ahol xi az i-edik decilisérték,

i=1–99. A mutató 0 és 1 között mozog, a 0-hoz közeli értékek a kis egyenlőtlenségekre, az 1-hez közelítők a nagy egyenlőtlensé-

gekre mutatnak rá.

Az ekvivalens jövedelmi egyenlőtlenségek a teljes népesség körében magasabbak,
mint az egyéni jövedelmek szerint a foglalkoztatottak esetében, míg Magyarorszá-
gon a 9. és az 1. decilis hányada 3,5 (vidéken 3,2), addig az erdélyi magyarok köré-
ben ennek majdnem kétszerese, 6,1-szeres az eltérés. A jövedelmi egyenlőtlenségek
mértéke a medián érték alatt nő meg Erdélyben Magyarországhoz képest, az 5. és az
1. decilis aránya 2,9 Erdélyben, amíg Magyarországon csak 1,8, a felső 50% eseté-
ben alig van különbség, mindkét esetben 2 körüli (1,9, illetve 2,2, lásd 11. táblázat).

 7	 A háztartási ekvivalens jövedelmek az e = 0,73-as rugalmassági együtthatóval vannak számolva.

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 27

A Gini-index is megerősíti a nagyobb mértékű erdélyi jövedelmi egyenlőtlenségeket:
amíg Magyarországon az értéke 0,265 (26,5%), és 2005 óta fokozatosan csökkent
(2007-ben 0,271, lásd Harcsa [2008: 473, 492]), addig Erdélyben jóval magasabb,
0,369, azaz 36,9%.

11. táblázat: A foglalkoztatottak ekvivalens háztartási havi jövedelmének mutatói és

decilisei vásárlóerő-paritáson (PPP-USD)

Foglalkoztatottak
ekvivalens háztartási jövedelme

Az erdélyi átlagjövedelem
a magyarországi százalékában

(%)

Magyarország
Magyarország

Budapest
nélkül

Erdély Magyarország

Magyarország

Budapest

nélkül

Átlag 694,7 657,4 509,0 73,3 77,4

Medián 603,3 585,0 367,7 61,0 63,0

Szórás 398,1 351,8 661,2 166,1 187,9

Decilisek

10% (1. decilis) 335,2 328,7 165,5 53,6 55,6

20% 426,6 411,3 228,6 57,6 60,0

30% 487,5 468,0 280,7 60,7 61,3

40% 533,2 528,4 323,8 61,0 62,9

50% 603,3 585,0 367,7 61,8 65,2

60% 685,6 650,0 423,9 63,8 67,5

70% 757,3 715,0 482,9 68,0 72,8

80% 896,8 837,0 609,6 73,7 77,3

90% (9. decilis) 1118,0 1066,5 824,3 73,7 77,3

Decilis arányok

9/1.. 3,3 3,2 5,0 – –

5/1.. 1,8 1,8 2,2 – –

9/5.. 1,9 1,8 2,2 – –

Gini együttható 0,258 0,244 0,414 – –

N 4908 4189 1555

A foglalkoztatott népességen belül Erdélyben a Gini-együttható szerint (0,414)
azonban jelentősen nagyobbak az egyenlőtlenségek, mint Magyarországon, még Bu-
dapesttel együtt is (0,258). Emellett megfigyelhetjük, hogy bár az erdélyi ekvivalens
átlagjövedelem a magyarországit 73,3 (Budapest nélkül 77,4) százalékban közelíti,
a medián érték között még nagyobb mértékű a különbség, azt csak 61–63 száza-
lékban közelíti (lásd 11. táblázat). Az erdélyi ekvivalens háztartási jövedelmeknek
az alsó hét decilis értékei sem érik el a magyarországi 73 százalékát (amennyi az
átlagérték aránya), tehát a legfelső 20 százalék jövedelme éri el vagy haladja meg
a magyarországi felső 20 százalék 73 százalékát. Ez a helyzet viszont, mint már jelez-

Szociológiai Szemle, 2014/228

tük, származhat abból is, hogy a magyarországi válaszadók közül a magas jövedelmű
felső 10 százalékhoz tartozók jelentős része nem válaszolt vagy kisebb értéket közölt
a reális jövedelménél. Ezt támasztja alá az is, hogy a jövedelembevallásokból származó
adatokból számolt Gini-index Magyarországon is sokkal magasabb (2008-ban 0,45)
az általunk vagy a KSH Háztartás Panelben mért adatoknál (Kovács 2011).

A háztartások ekvivalens jövedelmi helyzete a két népességben társadalmi réte-
genként kissé más képet mutat. Az aktív foglalkoztatottak esetében az erdélyi veze-
tők, vállalkozók, önfoglalkoztatók ekvivalens háztartási jövedelmei megközelítik,
akár kissé meg is haladják a Budapest nélküli magyarországi átlagokat vásárlóerő-
paritáson, különösen a vidéki Magyarországét.

Az értelmiségi, szakmunkás erdélyi magyarok ekvivalens jövedelme a magyar
átlagot mintegy 82–86 százalékban közelíti, tehát nagyobb mértékben, mint a teljes
foglalkoztatott népesség átlaga. Az erdélyi gazdálkodók és a szakképzetlen mun-
kások azok, akiknek a jövedelme a magyarországi hasonló osztályhelyzetűekhez
képest az átlagnál jóval alacsonyabb, a magyar megfelelőik ekvivalens jövedelmé-
nek mindössze 54–63 százalékát keresik meg, akárcsak a munkanélküliek vagy
a nyugdíjasok (12. táblázat). E rétegspecifikus eltérések megerősítik, hogy az erdélyi
magyarok körében nagyobbak az egyenlőtlenségek. Továbbá a társadalomszerkezet-
beli eltérések is növelik az átlag és a medián jövedelmek közötti eltéréseket, mivel
Erdélyben nagyobb azon rétegek aránya, akik relatíve alacsonyabb jövedelem-szín-
vonallal rendelkeznek magyarországi megfelelőiknél (szakképzetlenek, betanított
munkások, gazdálkodók), míg a magas jövedelmű vezetők, alsóvezetők, vállalkozók
és önfoglalkoztatók arányának részesedése alacsony az össznépességen belül.

Az inaktívak közötti eltérések nagyobbak a két populációban mint az aktivaknál,
hasonlóan, mint az egyéni jövedelem esetében. Az erdélyi munkanélküliek ekviva-
lens jövedelme a magyarok alig több mint a felét érik el, a nyugdíjak meg csak a két-
harmadát, hasonlóan nagy az eltérés a háztartásbelieknél (12. táblázat, 29. oldal).

A háztartási jövedelemmel való elégedettség szubjektív értékelését a következő
kérdéssel mértük: Mit mondana, hogyan tud kijönni a háztartás ebből a pénzből?

Azok aránya, akik beosztással épphogy kijönnek a pénzükből, viszonylag ha-
sonló: Magyarországon 48,7, Erdélyben 45,7%, viszont 6 százalékponttal vannak
többen Erdélyben azok, akik úgy gondolják, hogy elfogadhatóan élnek, Magyaror-
szágon 29,5, Erdélyben 35,5% ezek aránya (lásd a 24. táblázatot a Függelékben).

Kétségtelen, hogy a jövedelmi elégedettség mögött részben eltérő elvárások, re-
ferenciák, igények állnak Magyarországon és Erdélyben. Hajdu és Hajdu (2012: 100)
rámutattak, hogy a jövedelmi elégedettségnek belső és külső referenciái vannak, így
az egyén saját helyzetét a számára releváns társadalmi csoport jövedelméhez is méri
(külső referenciapontok), illetve saját korábbi anyagi helyzetéhez (belső referencia)
is hasonlítja. Mivel a magyarországi és az erdélyi magyarok jövedelmi viszonyainak
közeledése nagyrészt azáltal valósult meg, hogy 2004–2008 között a magyarországi
ekvivalens jövedelmek vásárlőerő-paritáson stagnáltak, illetve kisebb ütemben nö-

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 29

vekedtek, mint Erdélyben, a „belső” referenciapont miatt érthetőek az alacsonyabb
magyarországi elégedettségi értékek.

12. táblázat: Háztartási ekvivalens (egy fogyasztási egységre jutó) átlagjövedelmek társa-

dalmi rétegek és inaktívkategóriák szerint

Háztartási ekvivalens átlagjövedelem
Az erdélyi átlagjövedelem

a magyarországi
százalékában (%)

Magyarország
Magyarország

Budapest
nélkül

Erdély Magyarország
Magyarország

Budapest
nélkül

Foglalkoztatottak

Vezető 1129,8 1072,3 1019,9 90,3 95,1

Értelmiségi 918,4 863,9 756,4 82,4 87,6

Vállalkozó 842,5 764,4 733,6 87,1 96,0

Önfoglalkoztató 715,8 676,6 714,8 99,9 105,6

Alsóvezető és

művezető
779,1 719,7 701,1 90,0 97,4

Irodai, rutin

szellemi
705,4 678,1 534,1 75,7 78,8

Szakmunkás 583,9 574 504,4 86,4 87,9

Betanított

munkás
538,1 526,1 463,1 86,1 88,0

Szakképzetlen

munkás
453,9 445,5 294,2 64,8 66,0

Gazdálkodó 551,3 551,3 292,3 53,0 53,0

Összesen 694,7 657,4 509 73,3 77,4

Inaktív és munkanélküli

Munkanélküli 382,3 380,4 219,9 57,5 57,8

Öregségi

nyugdíj
625,5 602,1 391,4 62,6 65,0

Özvegyi nyugdíj 489,3 476,4 303,9 62,1 63,8

Gyed/gyes/gyet 497,2 471,5 421,0 84,7 89,3

Háztartásbeli 557,1 560,4 282,5 50,7 50,4

Tanuló 367,2 354,1 362,1 98,6 102,3

Egyéb 452,4 426,4 307,1 67,9 72,0

Összesen 623,3 591,7 438,8 70,4 74,2

N 8614 7497 3264

Megvizsgálva a jövedelem szubjektív értékelése és a foglalkozási-aktivitási réteg-
helyzet közötti összefüggést, megfigyelhetjük, hogy a nyugdíjasokat és a háztar-
tásbelieket leszámítva Erdélyben minden más rétegben szignifikánsan magasabb
arányban vannak, akik a jövedelmükkel gondok nélkül vagy elfogadhatóan élnek,
mint Magyarországon (lásd 13. táblázat a következő oldalon).

Szociológiai Szemle, 2014/230

13. táblázat: Hogyan tud kijönni a háztartás ebből a pénzből? Válaszok társadalmi rétegek

szerint (%)

Társa-
dalmi
réte-
gek

Nélkülöznek

Hónapról
hónapra

anyagi gond-
jaik vannak

Beosztással,
épphogy
kijönnek

a pénzükből

Elfogadható-
an élnek

Gondok
nélkül élnek

Ös�-
szesen

Ma-
gyar-

or-
szág/
Erdély

Ma-
gyar-

ország
Erdély

Ma-
gyar-

ország
Erdély

Ma-
gyar-

ország
Erdély

Ma-
gyar-

ország
Erdély

Ma-
gyar-

ország
Erdély

Vezető 1,3 0 4,1 3,4 29,1 27,1 49,7 57,6 15,8 11,9 100,0

Értelmi-
ségi

1,1 0 6,7 2,2 34,0 24,6 50,3 63,4 7,9 9,8 100,0

Vállal-
kozó

1,4 4,3 4,7 2,9 30,3 24,3 54,0 54,3 9,5 14,3 100,0

Önfog-
lalkoz-
tató

1,3 2,2 9,8 2,2 42,8 34,8 42,4 53,9 3,7 6,7 100,0

Alsóve-
zető és
műve-
zető

1,2 0 9,0 5,5 44,8 24,7 40,3 63,0 4,8 6,8 100,0

Irodai,
rutin
szellemi

2,2 1,1 11,0 4,5 49,1 44,1 34,8 49,2 2,8 1,1 100,0

Szak-
munkás

2,3 2,5 13,7 6,8 56,6 48,8 26,1 40,8 1,3 1,1 100,0

Beta-
nított
munkás

5,0 4,3 17,9 8,7 56,0 48,3 20,6 36,1 0,5 2,5 100,0

Szak-
kép-
zetlen
munkás

6,0 11,4 21,8 17,1 56,4 47,2 15,2 23,6 0,5 0,8 100,0

Gazdál-
kodó

4,0 6,4 11,1 14,1 46,5 41,0 38,4 33,3 – 5,1 100,0

Munka-
nélküli

18,8 23,2 25,1 22,4 41,4 33,8 11,7 18,9 2,9 1,8 100,0

Öreg-
ségi
nyugdíj

2,4 3,1 10,4 8,8 53,6 53,4 30,7 31,9 2,9 2,9 100,0

Özvegyi
nyugdíj

6,2 8,5 24,3 12,3 54,5 58,3 14,3 19,0 0,7 1,9 100,0

Gyed/
gyes/
gyet

4,8 2,7 18,5 8,1 46,9 45,9 28,2 40,5 1,6 2,7 100,0

Háztar-
tásbeli

3,1 12,0 12,3 11,3 44,0 60,7 36,4 15,3 4,2 0,7 100,0

Tanuló 14,0 1,2 36,3 6,1 38,5 48,2 10,1 40,9 1,1 3,7 100,0

Egyéb 3,7 10,5 19,4 15,8 47,2 47,4 25,0 26,3 4,6 – 100,0

Össze-
sen

4,0 5,5 14,7 9,3 48,6 45,8 29,5 36,2 3,2 3,2 100,0

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 31

Anyagi javakkal való ellátottság
Anyagi javakkal való ellátottság tekintetében a magyarországi népesség jobb hely-
zetben van, mint az erdélyi magyarság: míg autóval Magyarországon a válaszadók
60, Erdélyben 47 százaléka rendelkezik, Magyarországon 20-ának még második
autója is van (ezt Erdélyben nem kérdeztük). A különböző háztartási cikkekkel
való ellátottság is nagyobb arányú Magyarországon, mint Erdélyben, áltagosan úgy
10 százalékponttal, kisebb-nagyobb eltérésekkel (lásd 14. táblázat). A tartós haszná-
lati cikkek azonban egy hosszabb időszak jövedelmi viszonyait mutatják, ami hos�-
szabb ideig tartó költekezési szokásoknak megfelelően alakult ki, ezért a néhány év
alatt megváltozó anyagi helyzet mérésére kevésbé alkalmas.

14. táblázat: Tartós használati cikkekkel rendelkezők aránya (%)

Használati cikk Magyarország
Magyarország

Budapest nélkül
Erdély

Színes tévé 96,9 97,2 95,7

Automata mosógép 86,6 85,2 75,6

Mosogatógép 17,1 15,8 5,5

Videomagnó vagy DVD 78,2 76,9 54,7

Számítógép (laptop) 63,0 60,9 53,4

Autó 60,1 59,9 47,1

Második autó 20,3 19,7 –

N 11066 3967

Lakáshelyzet

A két vizsgált népesség lakáshelyzetét több mutató segítségével vizsgáltuk. Ezek
három dimenziót képeznek. Az első a lakásviszonyok-lakásméret, ahol egyrészt
megnéztük, hogy hány négyzetméter jut átlagosan egy személyre a háztartásban.
Eszerint Magyarországon 33 négyzetméter jut egy főre, Erdélyben a magyarok ese-
tében kicsit kevesebb, 29. Megjegyzendő, hogy a lakásviszonyok tekintetében kis, el-
hanyagolható különbségek vannak, ezért csak a teljes Magyarország lakáshelyzetét
hasonlítottuk az erdélyi magyarokéhoz.

Aszerint, hogy van-e mindenkinek külön szobája a lakásban, viszonylag nagy
különbséget észleltünk: míg Magyarországon a háztartások 81 százalékában külön
szobájuk van az ott élőknek, addig az erdélyi magyarok körében csak a háztartások
67,5 százalékában áll ez fenn.

A lakás infrastruktúrája dimenzióban megvizsgáltuk, a háztartások mekkora
hányadában van vízöblítéses WC, vezetékes víz, földgáz/saját hőközpont, internet-
csatlakozás stb.

Szociológiai Szemle, 2014/232

15. táblázat: Lakásviszonyok, a lakás felszereltsége, lakókörnyezet (%)

Lakásviszonyok Magyarország
Magyarország

Budapest nélkül
Erdély

Lakásméret egy főre (m2/fő) 33,3 33,6 29,3

Lakással való elégedettség (%) 7,5 7,6 7,6

Van mindenkinek külön szobája? (%) 81,1 81,3 67,5

Lakás infrastruktúrája

Vízöblítéses WC/fürdőszoba (%) 95,9 95,5 70,6/ 77,3

Vezetékes víz (%) – – 80,5

Telefon (vezetékes vagy mobil) (%) 95,4 95,1 88,8

Internet-csatlakozás (%) 52,8 50,3 40,9

Kert, terasz, kellemes (…) erkély (%) 84,1 86,6 –

Megfelelő fűtés/Földgáz, saját hőközpont*
(%)

91,3 91,7 65,3

 Lakókörnyezet jellege (%)

deprivált 2,6 2,4 7

szegényes-átlagos 49,2 52,0 58,8

jómódú-átlagos 40,2 39,2 28

előkelő 8 6,3 6,2

Összesen 100 100 100

N 11 077 9 501 3 929

Magyarázat: * Magyarországon: Megfelelően melegen tartja a lakást? Erdélyben: Van (a lakásban) földgáz (bevezetve) vagy saját
hőközpont?

Amíg Magyarországon a vízöblítéses WC/fürdőszoba, a telefon és a megfelelő fűtés
a lakások több mint 90 százalékában biztosított, és a vezetékes víz hozzáférhető-
sége gyakorlatilag teljes körű (ezért nem is kérdezték meg külön), addig Erdélyben
ezekkel a szolgáltatásokkal a lakásoknak 10–20 százalékponttal kisebb aránya van
ellátva: vezetékes víz 80 százaléknak, fürdőszobája pedig 77 százaléknak van (WC
70,6%-nak van), telefonnal 88 százalék rendelkezik. A lakások fűtését 65 százalé-
kuk oldja meg földgázzal vagy saját hőközponttal, a többiek a városi közös központi
fűtéssel vagy fával tartják melegen a lakást télen. Internet-csatlakozással a magyar-
országi lakások 52 százaléka (vidéken 50%) rendelkezik, Erdélyben pedig csupán
a 41 százalék (lásd 15. táblázat). Nagy az eltérés a magyarországi és az erdélyi falusi,
különösen az idős népesség lakásviszonyai között, Erdélyben ezek kevésbé felszerel-
tek és modernizáltak.

A harmadik dimenziót a lakókörnyezet jellege képezte. Itt az utcában lévő épü-
letek, házak jellege és állapota alapján a kérdezőbiztosok sorolták be a lakásokat.
Eszerint a lakásokat a következőképpen soroltuk be: előkelő, jómódú-átlagos, szegé-
nyes-átlagos és deprivált lakókörnyezetek. Magyarországon jó tíz százalékponttal
többen kerültek a jómódú lakókörnyezet kategóriába, mint Erdélyben, és annyival
kevesebben a szegényes-átlagos csoportba. A deprivált lakókörnyezetben élők ará-
nya Erdélyben szignifikánsan magasabb, 7%, míg Magyarországon csupán 2,6%.

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 33

Mindezeket a különbségeket látva megfigyelhetjük, hogy a lakással való szubjek-
tív elégedettség mértéke megegyezik a két népességben, ami tovább erősíti az eltérő
referencia- és elvárásszintre vonatkozó hipotézisünket.

Az életmód anyagi vonatkozásai, elégedettség
Az életmódra vonatkozó kérdések köre ebben a vizsgálatban valójában csak azt méri,
hogy milyen anyagi korlátai vannak bizonyos, középosztálybeli életformára utaló tevé-
kenységeknek, ezért nem is gondoljuk azt, hogy az életmódról átfogó képet adnának.

A megkérdezett tevékenységek a 16. táblázatban láthatók.

16. táblázat: Életmóddal kapcsolatos tevékenységek megtörténte (%)

Tevékenységek Magyarország
Magyarország

Budapest
nélkül

Erdély

Évente egyszer legalább egy hétre elmegy üdülni? 39,4 36,4 42,0

Rendszeresen vásárol új ruhákat? 31,1 30,2 35,4

Lecseréli elöregedett bútorait? 11,3 11,2 20,0

Havonta egyszer meghívja a barátait? 23,5 21,6 37,3

Havonta (legalább) egyszer étteremben ebédel
a családjával?

12,4 11,1 12,1

Havonta 10 ezer Ft-ot/50 lejt félretesz? 38,8 37,0 40,9

N 11 069 9 507 3 943

A havonta egyszer étteremben étkezés kivételével minden más tevékenység aránya
gyakoribb Erdélyben, mint Magyarországon. Legnagyobb az eltérés aszerint, hogy
meghívja-e legalább havonta egyszer vendégül a barátait – Magyarországon csak
23,5, Erdélyben viszont 37 százalékuk teszi meg, míg a vendéglőben történő családi
ebédre mindkét népességben 12 százalékuk mondta, hogy havonta egyszer megteszi
(lásd 16. táblázat). Ezeknek az eltéréseknek a szerepét azonban nem szeretnénk el-
túlozni. A fenti, életmódra utaló kérdések az anyagi lehetőségek mellett más, szoká-
sokból, értékrendből következő életmódbeli sajátosságokat is mérnek. Így a barátok
meghívása méri a személyes kapcsolatháló nagyságát, jellegét, az individualizációs
hatásokat stb.

A bútorcsere esetében az „elöregedés” megítélése eltérő lehet, a régi stílbútorok
megtartása, rekondicionálása alternatívát jelenthet a divatos, de nagyobbrészt pré-
selt lemezből készülő bútorkínálathoz képest. Továbbá a bútorok minősége is egy
másik aspektus, ami itt közrejátszik.

Az életszínvonallal való elégedettséget egy másik, 1-től 10-ig terjedő skálával is
megmértük. Erdélyben az életszínvonallal való elégedettség szignifikánsan magasabb,
mint Magyarországon, közel 1 ponttal (a vidékhez képest éppen egypontnyi az eltérés).

Szociológiai Szemle, 2014/234

A társadalmi rétegek és az inaktív csoportok átlagértékeit összehasonlítva meg-
állapítható, hogy általában minden réteg és inaktív csoport esetében az erdélyi elé-
gedettségi átlagérték mintegy 0,5–1 százalékponttal magasabb, mint Magyarorszá-
gon, kivéve a háztartásbelieket. A jövedelmi helyzet és a szociodemográfiai válto-
zók is egyaránt arra utalnak, hogy amíg Erdélyben a háztartásbeliek jelentős része
egyféle kényszer-munkanélküli vagy a státusával más okból nem elégedett, addig
Magyarországon ezek olyan eltartottak, akik inkább egyetértenek, vagy éppen ők
választották ezt a helyzetet (17. táblázat).

17. táblázat: Mennyire elégedett az életszínvonalával? Átlagértékek (1 – teljesen elégedet-

len, 10 – teljesen elégedett)

Magyarország
Magyarország

Budapest nélkül
Erdély

Foglalkoztatottak

 Vezető 7,13 7,04 7,63

 Értelmiségi 6,79 6,78 7,48

 Vállalkozó 6,77 6,80 7,71

 Önfoglalkoztató 6,29 6,25 7,22

 Alsóvezető és művezető 6,41 6,36 6,65

 Irodai, rutin szellemi 6,27 6,30 7,14

 Szakmunkás 5,91 5,94 6,76

 Betanított munkás 5,62 5,62 6,89

 Szakképzetlen munkás 5,33 5,34 6,30

 Gazdálkodó 6,14 6,12 6,68

Összesen 5,07 5,06 6,30

Inaktív és munkanélküli

Munkanélküli 5,84 5,85 6,94

Öregségi nyugdíj 4,87 4,90 6,29

Özvegyi nyugdíj 6,20 6,18 6,58

Gyed/gyes/gyet 7,15 7,11 6,86

Háztartásbeli 4,66 4,64 7,46

Tanuló 6,07 6,02 6,11

Egyéb 5,91 5,88 6,86

A státushelyzet társadalmi meghatározói

A rétegződés összetett jellegének megragadására egy státusindexet szerkesztettünk,
amely alkalmas a társadalom vertikális differenciálódásának kvantitatív mérésére.

A státusindex dimenziói a következők: jövedelem, lakáskörülmények, anyagi va-
gyoni helyzet, életmód-életkörülmények. Ezt követően készítettünk egy foglalkozási
rétegződési sémát, amely a teljes felnőtt népesség foglalkozási státusát vagy utolsó

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 35

foglalkozását vette figyelembe, akik már aktívan dolgoztak a munkaerőpiacon. Eb-
ből a foglalkozási rétegződési sémából és a státusindexből kialakítottunk végül egy
osztálysémát, amely a társadalom rétegződésének összetett vizsgálatára alkalmas, és
összesíti mind a státusindex dimenzióinak jellemzőit, mind a foglalkozási státushely-
zetből adódó társadalmi jellemzőket. Az index szerkesztésekor figyelembe vettük Ko-
losi és Róbert (2004: 48–74) egy hasonló index szerkesztésére használt módszertanát.

A státusindex dimenziói az alábbi indikátorokat tartalmazzák:
A jövedelemdimenzió összetevői: egy háztartási egységre jutó ekvivalens jöve-

delem jövedelmi kvintilisek formájában.
A lakáskörülmények tartalmazzák: a laksűrűséget, négyzetméter/fő (Erdély-

ben a lakás méretére vonatkozó hiányzó válaszokat kiegészítettük az érvényesen
kapott válaszok alapján kiszámított átlagos szobaszámnak megfelelő átlagos alap-
területtel, különböző szobaszámú lakások szerint), a lakás infrastruktúrájára (WC,
vezetékes víz, földgáz/saját hőközpont, internet-csatlakozás), a lakókörnyezet jelle-
gére vonatkozó adatokkal (1–4).

 Az anyagi vagyoni helyzet összetevői: megtakarítás 5 000 Ft/50 RON fölött
havonta, tartós használati cikkek (színes tévé, automata mosógép, mosogatógép,
videomagnó vagy DVD, számítógép) kumulálva egy diszkrét változóba, és autó bir-
toklása (1 vagy 2 autó).

Az életmód-életkörülmények: figyelembe vettük, hogy szokott-e üdülni leg-
alább egy hetet évente, új ruhák vásárlására telik-e, fogad-e legalább havonta egy-
szer otthon vendéget vacsorára, étkezik-e vendéglőben havonta egyszer, lecseréli-e
elöregedett bútorait.

Az egyes dimenziók összetevőit Z-szkórral standardizáltuk, dimenziónként ös�-
szesítettük, majd ezekből a dimenzió-alapindexekkel főkomponens-elemzéssel lét-
rehoztunk egy státusmérő indexet. A főkomponens-elemzés eredményeként kapott
új változó mind a magyarországi, mind pedig az erdélyi mintán az összvariancia
több mint 50 százalékát magyarázza és a KMO értéke is 0,72 körüli. A komponens-
súlyértékek alapján az összetevők hozzájárulása kiegyensúlyozott (0,66–0,77 kö-
zötti Magyarországon, és 0,72–0,84 közötti Erdélyben) (lásd a 18. táblázatot).

18. táblázat: A státusindex-komponens súlyértékei (a főkomponens-elemzés eredményei)

Összetevők Magyarország Erdély

Ekvivalens jövedelem 0,737 0,723

Lakáskörülmények indexe 0,660 0,724

Anyagi-vagyoni helyzet (nem jövedelmi) 0,773 0,840

Életmódindex 0,685 0,722

Magyarázott összvariancia 51,1 0,568

KMO 0,72 0,73

Szociológiai Szemle, 2014/236

 A státusindex a társadalmi térben viszonylag jól differenciál, ezt mutatják az
index átlagértékei a foglalkozási-aktivitási rétegekre számítva, amelyek 1,2 és –0,9
között mozognak Erdélyben, és ezen az intervallumon belül mozognak Magyaror-
szágon is.

A státushelyzet regressziós magyarázó modellje
A fentebb ismertetett státusindexszel mért társadalmi státushelyzet társadalmi
meghatározó tényezőit megpróbáltuk magyarázni egy OLS lineáris regressziós mo-
dellel. A modell alapesetben kétlépcsős, azaz két fázisban készült, először az alap-
vető szociodemográfiai és munkaerő-piaci változókat vontuk be, amelyek mindkét
adatállományban elérhetők voltak, másodszor a foglalkozási-aktivitási státuscso-
portok dummy változóival kontrolláltuk a modell többi független változójának ha-
tását. Az erdélyi adatokon készült egy harmadik lépcsős változat, amikor a helyi
munkaerőpiac sajátosságait tükröző változókat (privát szféra jelentősége, mezőgaz-
dasági termelés), valamint a romániai kontextusban releváns, sajátos kisebbségi és
idegennyelv-ismeret változóit vontuk be.

A modellbe bevont független változók a következők, területenként:
•	 Szociodemográfiai mutatók (életkor, nem, nemzetiség/roma-e).
•	 Iskolázottság, képzettség (felsőfokú, érettségi, szakmunkásképző/szakiskola).
•	 Település típusa-státusa (megyeszékhely, egyéb város).
•	 Munkaerő-piaci helyzet, munkanélküliség (dolgozik-e, volt-e munkanélküli,

mennyi ideig?).
•	 Kivándorlás (Van-e külföldön valaki a háztartásból? Tervezi-e külföldön

dolgozni?).
•	 A munkahely jellege, státusa (privát szféra, vezető-e, beosztottak száma).
•	 Háztáji mezőgazdasági termelésben való részvétel (termel-e zöldséget, tar-

tanak-e haszonállatot?).
•	 Nyelvismeret (román, angol, német, francia – csak Erdélyben volt kérdezve).
•	 Foglalkozási-aktivitási státuscsoportok (dummy változók formájában).

A regressziós modellt először két lépcsőben teszteltük, ezek jól összehasonlítha-
tók a két népességre vonatkozóan. Az első esetben a fent felsorolt szociodemográfiai,
iskolázottságra és a munkaerő-piaci helyzetre, munkahelyre vonatkozó változók
szerepeltek függetlenként (foglalkozás nélkül), második lépésben ezek a foglalkozá-
si-aktivitási státuscsoportok kontrollváltozóként be lettek vonva a modellbe kétér-
tékű dummy változók formájában. A magyarországi mintán a modell magyarázóere-
je alacsonyabb, 0,334, illetve a foglalkozási státusváltozókkal 0,354 a korrigált R2
alapján. Erdélyben a modell magyarázóereje viszonylag magas, az első esetben 0,48
(korrigált R2), de a második esetben, a foglalkozási státus bevonásával sem növeke-
dett számottevően, mindössze 0,498-ra.

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 37

19. táblázat: A társadalmi státushelyzet meghatározásának modelljei (OLS regressziós mo-

dell) Magyarország és erdélyi magyarok (2, illetve 3 lépcsős változatok)

Független változók
Magyarország Erdély

1. modell 2. modell 1. modell 2. modell 3. modell

Életkor 0,115*** 0,057*** 0,007 –0,023 0,019

Neme (1 – férfi) 0,035*** 0,025* 0,004 0,008 0,004

Egyetem, főiskola 0,571*** 0,503*** 0,317*** 0,265*** 0,174***

Középiskola (érettségi) 0,382*** 0,337*** 0,357*** 0,339*** 0,236***

Szakiskola /
szakmunkásképző

0,179*** 0,169*** 0,173*** 0,173*** 0,121***

Budapest (lakóhely) 0,140*** 0,137*** – – –

Megyei jogú város/
megyeszékhely

0,099*** 0,097*** 0,292*** 0,274*** 0,240***

Egyéb város 0,079*** 0,079*** 0,283*** 0,268*** 0,243***

Dolgozik-e 0,178*** 0,118*** 0,121*** 0,044 0,040

Más kereső tevékenység 0,057*** 0,053* 0,045*** 0,041** 0,042***

Alkalmazottak,
beosztottak száma

0,028** 0,016 0,038** 0,030* 0,027*

Volt-e munkanélküli? –,059*** –0,053** –0,167*** –0,144*** –0,097***

Hányszor (mennyi ideig)
volt munkanélküli?

–,037* –0,023 –0,026* –0,025 –0,034*

Vezető – 0,127** – 0,044** 0,026

Vállalkozó – 0,124*** – 0,087*** 0,075***

Értelmiségi – 0,074 – 0,078*** 0,053**

Önálló, önfoglalkoztató – 0,077* – 0,064*** 0,042**

Nem fizikai, irodai
dolgozó, alsóvezető

– 0,101 – 0,064** 0,049*

 Szakmunkás – 0,042 – 0,019 0,007

Betanított es
szakképzetlen

– –0,006 – –0,020 –0,026

Gazdálkodó – 0,015 – –0,021 –0,031*

Munkanélküli – –0,002 – –0,086*** –0,049***

Nyugdíjas – 0,081*** – 0,003 –0,002

Háztartásbeli – – – –0,029* –0,018

Állami munkahely? – – – – 0,03

Privát szféra – – – – 0,068***

 Termel-e zöldséget? – – – – 0,103***

Tartanak-e haszonállatot – – – – –0,042*

Roma-e? – – – – –0,152***

Románnyelv-ismeret – – – – 0,074***

Angolnyelv-ismeret – – – – 0,100***

Németnyelv-ismeret – – – – 0,079***

Francianyelv-ismeret – – – – 0,037**

R2 0,335 0,357 0,480 0,50 0,555

Korrigált R2 0,334 0,354 0,478 0,498 0,550

N 11 063 11 063 2 802 2 802 2 802

Megjegyzés: Függő változó: státusindex
Magyarázat: * p < 0,05; **p < 0,01; *** p < 0,001

Szociológiai Szemle, 2014/238

A magyarországi modellben a független változók közül legerősebb hatást az
iskolázottság fejt ki a státusra, az egyetemi/főiskolai végzettség 0,582, a közép-
iskolai 0,38 és a szakmunkásképző/szakiskolai végzettség 0,179 béta-értékkel.
A szociodemográfiai változók közül az életkornak (0,115) és a nemnek (0,035) kis,
de szignifikáns hatása van a státushelyzetre, ez utóbbinak a férfiak „javára”. A tele-
pülésváltozók hatása is szignifikáns, elsősorban a budapesti lakóhely a jelentősebb
0,14-es együtthatóval, a megyei jogú város hatása kisebb, 0,1 körüli, az egyéb városi
lakhely pedig 0,79-es együtthatóval bír. A munkaerő-piaci helyzetnek jelentős a ha-
tása, de elmaradt az iskolázottságtól: az, hogy dolgozik-e, 0,178, a második munka-
hely 0,057, és a beosztottak száma 0,028-as béta-együtthatóval magyarázza a társa-
dalmi státushelyzetet.

Amennyiben a foglalkozási-aktivitási státuscsoportok dummy kontrollváltozóit
bevonjuk a modellbe, az életkor hatása lecsökken 0,057-re, és a foglalkoztatás (hogy
dolgozik-e) hatása is lényegesen csökken 0,118-ra, a többi együttható csak keveset,
átlagosan 0,01-dal csökken. A kontrollváltozók közül szignifikáns hatása a veze-
tőnek (0,127), vállalkozónak (0,124) van, ennél kisebb, de még szignifikáns hatást
mutat az önálló (0,077) meg a nyugdíjas (0,08) státus, értelemszerűen a foglalkozta-
tást, az életkor hatásának a csökkenését ezek jól magyarázzák.

Erdélyben az alapmodellben is, a standardizált béta-együtthatók alapján, az is-
kolai végzettség változóinak van a legjelentősebb hatásuk a társadalmi státushely-
zetre, de a felsőfokú végzettség esetén ez lényegesen gyengébb (0,317), mint Ma-
gyarországon. Az életkor és a nemi hovatartozás nem hat szignifikánsan a státusra
Erdélyben. Jelentősebb a hatása a városi lakhelynek, mint Magyarországon: a me-
gyeszékhely 0,292-es, az egyéb városi lakhely 0,283-es béta-értékekkel. A magyar
modellben valójában Budapesttel együtt a megyei jogú városok együttes hatása az
erdélyi megyeszékhelyek béta-értékét közelíti, de Erdélyben még a kisebb, „egyéb”
városokban élőknek is számottevően jobb esélyei vannak a falusiakhoz képest a ma-
gasabb státus elérésére, mint a magyar modellben. A magyarországinál kisebb, de
szignifikáns hatása van még a munkaerő-piaci helyzetnek (hogy dolgozik-e, 0,121,
ha van második munkahelye [más keresőtevékenysége] is, 0,045, és ha van alkalma-
zottja/beosztottja, 0,38). Ugyancsak szignifikáns a hatása és negatívan befolyásolja
a státust az, ha volt már munkanélküli (–0,167), és hogy hányszor/mennyi ideig, az
is számít, de kisebb mértékben (0,02). A többi változó hatása nem szignifikáns (nem,
életkor, külföldön tartózkodás, kivándorlási szándék, állami munkahely).

Amennyiben bevonjuk a modellbe a foglalkozási-aktivitási státuscsoportokat,
a munkaerő-piaci helyzet hatása lecsökken (az, hogy dolgozik-e) 0,044-re, és az is-
kolázottság hatása is gyengül, de inkább csak a felsőfokú végzettség értéke csökkent
le lényegesebben, 0,265-re, a legtöbb változó hatása viszont mintegy 0,01-nyi béta-
értékkel csökken mindössze (19. táblázat).

Harmadik lépésben az erdélyi modellbe bevontunk néhány változót, amelyek
a romániai munkaerő-piaci sajátosságokkal és a nyelvtudással kapcsolatosak. A pri-

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 39

vát szférában lévő munkahely szerepe szignifikánsan hozzájárul a magasabb státus
eléréséhez (0,068), míg a háztáji gazdálkodás változói közül a zöldségtermesztés po-
zitívan, a haszonállattartás viszont negatívan hat, aminek valószínűleg az az oka,
hogy a „háztájizás” elterjedtebb, és hozzájárul a háztartás jövedelméhez (csökken-
ti a kiadásokat). Az állattartás jobban összefügg az életmóddal, sok esetben más
munkalehetőség hiányára utal, és arra, hogy Erdélyben viszonylag sok a kényszerből
gazdálkodó, így ez inkább az alacsonyabb státushelyzetűekre jellemző. Szignifikáns
hatása van továbbá a nyelvismeretnek: román 0,07-es, illetve a különböző idegen
nyelvek ismeretének is szignifikáns hatása van, együttesen a három nyelvnek 0,2,
ebből a legnagyobb az angolnyelv-tudás hatása, 0,1. Negatív, és az előbbieknél még
jelentősebb a roma közösséghez tartozás hatása a státushelyzetre (–0,16).

Ezen változók bevonásával viszont megfigyelhetjük, hogy a felsőfokú végzettség
hatása tovább csökken, 0,174-re, az aktív státus (hogy dolgozik-e) elveszti szignifikáns
jellegét, és egyes foglalkozási pozíciók, például a vezetői státus hatása is kisebb lesz
(0,026). A munkanélküliség negatív hatását viszont csökkentik, azaz mérsékelik ezek
a változók, a béta-érték –0,1 alá csökken, viszont figyelembe kell venni, hogy a romaság
változó is megjelent a harmadik lépcsőben, jelentős béta-értékkel (lásd 19. táblázat).

Következtetések
A magyarországi és az erdélyi magyar 19–75 éves népesség társadalmi rétegződését
és anyagi-jövedelmi viszonyait vizsgálva megállapíthatunk néhány fő sajátosságot.

A foglalkozási rétegeket és a gazdaságilag inaktív csoportokat összehasonlítva
azt láthatjuk, hogy a társadalom közepétől felfele életmód és fogyasztás szerint nin-
csenek jelentős eltérések a két népesség között, de a társadalom közepétől lefele,
az alsó 50 százalék helyzete relatíve rosszabb Erdélyben, nagyobb a munkanélkü-
liség, kevésbé iskolázottak, lényegesen nagyobb a betanított munkások aránya, és
a foglalkoztatottság szintje is alacsonyabb, mint Magyarországon, a Budapest nél-
küli értékekhez viszonyítva is.

Az erdélyi magyarság és a magyarországi népesség közötti, az 1990-es évek vé-
gén és még a 2000-es évek közepén is kimutatható jelentős életszínvonal- és jöve-
delembeli átlagkülönbségek (lásd Veres 2003; Monostori és Veres 2009) 2008-ra
jelentősen csökkentek, de az erdélyi magyarok átlag- és medián jövedelmei a ma-
gyarországi értékeknél még mindig alacsonyabbak 20–40% közötti értékekkel.
A foglalkoztatott népesség közötti jövedelmi és anyagi eltérések relatíve kisebbek,
mint az inaktív népesség kategóriái között, és még jobban összezsugorodnak a veze-
tők, a vállalkozók és az önálló iparosok esetében. Az eltérések megmaradnak akkor is,
ha az összehasonlítást a Budapest nélküli magyarországi népességgel tesszük, csak
néhány százalékkal csökkennek. Erdélyben nagyobbak az egyenlőtlenségek, mint Ma-
gyarországon mind a jövedelmek, mind pedig a fogyasztás vagy az anyagi és lakáshely-
zet szerint. Az egyenlőtlenségek csökkenéséről Erdélyben még nem beszélhetünk.

Szociológiai Szemle, 2014/240

A társadalomszerkezet alsó szegmenséhez tartozó erdélyi magyar depriváltak,
a munkaerőpiacról kiszorultak, a szakképzetlen munkások, a gazdálkodók és
a nyugdíjasok az átlagosnál jobban elmaradnak a magyarországi megfelelőiktől,
akár az ekvivalens jövedelem nagyságát, akár az anyagi helyzet-lakáshelyzet muta-
tókat veszünk alapul.

Ennek hátterében áll Magyarországon a középrétegekkel kapcsolatos pozitív
tendencia, a középosztályosodás, amelynek eredményeként a jólét „lefelé csúszása”
figyelhető meg (lásd még Kolosi és Róbert 2004: 53; Kolosi és Tóth 2008: 29; Utasi
2000). Erdélyben (és Romániában) is beindult egy középosztályosodási folyamat
(Urse 2004), és a jövedelmek, illetve a fogyasztás terén is jelentős, a jólét irányába
mutató változások következtek be, de a „jólét lefelé csúszása” korlátozottabban ér-
vényesült vagy (még) nem következett be.

Amennyiben az életmód fogyasztási formái felől hasonlítjuk össze a két népes-
séget, az eltérések eltűnnek, sőt egyes vonatkozásokban az erdélyi mutatók kismér-
tékben magasabb fogyasztási szintet mutatnak. A jövedelmükkel való szubjektív
elégedettség is kissé magasabb az erdélyi magyarok körében, és az eltérő referencia-
szinttel magyarázzuk ezt.

A társadalmi státushelyzetet magyarázó tényezők közül, a regressziós modell
alapján, a magyarországi modellben a legfontosabb, kimagasló magyarázóerővel
a képzettség változói bírnak, különösen a felsőfokú diploma, ezt követik a munka-
erő-piaci helyzet mutatói, valamint a budapesti és megyei jogú városi lakhely. A jö-
vedelem vonatkozásában Kolosi vizsgálatai is alátámasztják, hogy a képzettség és
a keresetek közötti összefüggés erőssége növekedett az elmúlt két évtizedben (Ko-
losi és Dencső 2006: 30). Erdélyben a képzettség hatása jelentős, de számottevően
kisebb, mint Magyarországon, és nem emelkedik ki a munkaerő-piaci viszonyok és
a városi lakhely változóihoz képest. Emellett kisebb, de szignifikáns hatást fejtenek
ki a munkahely jellegével és a nyelvtudással, a hátrányos etnokulturális környezetből
származással (romaság) kapcsolatos változók is. Elmondható tehát, hogy az erdélyi
magyarok számára magasabb társadalmi státus elérésében a szakmai képzettség és
a foglalkoztatottság nem kap akkora szerepet, mint Magyarországon, ami közvetve
összefügghet a kisebbségi helyzettel is, de ezt most nem tudjuk sem megerősíteni,
sem cáfolni. Továbbá ez az állapot társul egy nagyobb mértékű jövedelmi és vagyoni
egyenlőtlenségi helyzettel. A makrotársadalmi sajátosságok, mint a falusi és városi
lakhely közötti nagy eltérések, valamint a társadalmi rétegződési sajátosságok az
egyéni életesélyeket nehezítik, a társadalmi érvényesülés útját összetettebbé teszik
az erdélyi magyarok számára, még akkor is, ha össztársadalmi szinten az anyagi-
életmódbeli átlagértékek sok tekintetben közeledtek a magyarországi értékekhez,
de a makrostrukturális hátrányok lényegében nem változtak az elmúlt évtizedben
(alacsonyabb iskolázottság, urbanizációs szint és foglalkoztatottság).

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 41

ABSTRACT: The present study aims to compare the characteristics of social stratification and inequali-

ties related to incomes among the 19-75 years old population in Hungary and in the Hungarian com-

munity from Romania , based on the surveys from the panel research entitled: Turning points of our

lifes, wawes from 2008. Our theoretical background is mainly neoweberian. When operationalising so-

cial situation and structure we tried to combine two traditions: one based on occupational status and

the other on lifestyle and income-material situation (see Erikson-Goldthorpe 1992, 2000 Hradil, 1987,

Breen 2005, Andorka, 1996). The social strata scheme used in our analysis is mainly based on Andorka’s

tradition. The insertion of the active, employed population is based on the actual occupational status,

while the insertion of the inactive population is based on actual inactive legal status (pensioners, stu-

dents, unemployed). In the first part, the comparison between Hungary and Hungarians from Romania

is carried out through a characterisation of occupational groups along the following dimensions: eco-

nomic activity, education and occupational level and structure, labour market situation, incomes, mate-

rial situation, housing conditions and consumer – life style elements. In the second part of the paper we

computed a status index for measuring social differentiation. While this index was the dependent value,

using OLS regression, we analised how different social resources and sociodemographic characteristics

explain social status determination in both populations. We have found that the situation of inactive

population is worse in Transylvania, income and material inequalities are higher and the role of educa-

tion is lower in determining social status than in Hungary, although structural and income differences

have become lower since 2000.

Irodalom

Andorka R. (1996): A társadalmi egyenlőtlenségek növekedése a rendszerváltás óta.
Szociológiai Szemle, 6(1).

Beck, U. (2003 [1986]): A kockázat-társadalom. Út egy másik modernitásba. Budapest:
Századvég.

Biró A. Z. et. al (1995): Változás és/vagy stabilitás. A romániai magyar társadalom
szerkezetének és működésének fontosabb komponenseiről. In Turós E. (szerk.):
Változásban? Elemzések a romániai magyar társadalomról. Csíkszereda: Pro Print,
15–45.

Breen, R. (2005): Foundations of a Neo-Weberian Class Analysis. In Wright, E. O.
(szerk.): Approaches to Class Analysis. New York: Cambridge University Press,
31–50.

Breen, R. – Goldthorpe, J. H. (2001): Class, Mobility and Merit: The Experience of
Two British Birth Cohorts. European Sociological Review, 17(2): 81–101.

Bukodi E. – Záhonyi M. (2004): 2001. évi népszámlálás. 16. A társadalom rétegződése.
Budapest: KSH.

Bukodi E. (2006): Társadalmunk szerkezete különböző nézőpontból. In Kovách I.
(szerk.): Társadalmi metszetek. Budapest: Napvilág, 109–160.

Csata Zs. (2010): Gazdasági etnocentrizmus, etnikai fogyasztás az erdélyi magyarok kö-
rében. Közgazdász Fórum, 31–50.

Erikson, R. – Goldthorpe, J. H. (1992): The Constant Flux: A Study of Class Mobility in
Industrial Societies. Oxford: Oxford University Press.

Szociológiai Szemle, 2014/242

Goldthorpe, J. H. (2000): On Sociology: Numbers, Narratives and the Integration of Re-
search and Theory. Oxford: Oxford University Press.

Grusky, D. – Galescu, G. (2005): Foundations of a Neo-Durkheimian Class Analysis.
In Wright, E. O. (szerk.): Approaches to Class Analysis. New York: Cambridge Uni-
versity Press, 51–81.

Hajdu G. – Hajdu T. (2011): Elégedettség és relatív jövedelem. Szociológiai Szemle,
21(3): 83–106.

Hradil, S. (1987): Sozialstrukturanalyse in einer fortgrschrittenen Gesellschaft. Opladen:
Leske+Budrich.

INS (2004): Recensamantul populatiei si al locuintelor din România din 2002,
Rezultate, vol IV. Bucuresti: Institutul National de Statistica.

INS (2013): Recensământului Populaţiei şi al Locuinţelor, 20 octombrie 2011, Vol. II,
Institutul Naţional de Statistică, Bukarest.

Kántor Z. (2000): Kisebbségi nemzetépítés – a romániai magyarság mint nemzetépí-
tő kisebbség. Regio, 11 (3): 219–241.

Kapitány B. – Spéder Zs. (2004): Szegénység és depriváció. Budapest: KSH–NKI.
Kiss D. (2005): Erdélyi reflexiók az új magyar falu kapcsán. Erdélyi Társadalom, 3(2):

43–55.
Kiss D. (2006): Az erdélyi magyar civil szféráról. Civil Szemle, 2: 45–51.
Kiss T. – Kapitány B. (2009): Magyarok Erdélyben: a minta kialakítása és az adatfel-

vétel. In Spéder Zs. (szerk.): Párhuzamok. Anyaországi és erdélyi magyarok a század-
fordulón. Kutatási Jelentések (86), Budapest: KSH–NKI, 31–54.

Kolosi T. – Róbert P. (2004): A magyar társadalom szerkezeti átalakulásának és mo-
bilitásának fő folyamatai a rendszerváltás óta. In Társadalmi Riport 2004. Buda-
pest: TÁRKI.

Kolosi T. – Dencső B. (2006): Osztálytársadalom? In Társadalmi Riport 2006. Buda-
pest: TÁRKI, 19–41.

Kolosi T. – Tóth I. Gy. (2008): A rendszerváltás nyertesei és vesztesei – generációs
oldalnézetből. In Társadalmi Riport 2008. Budapest: TÁRKI, 15–45.

Kovács I. (2011): A jövedelemeloszlás és jövedelemegyenlőtlenség a személyi jövede-
lemadó bevallási adatok tükrében. Statisztikai Szemle, 89(3): 294–312.

Monostori J. –Veres V. (2009): A fiatal népesség rétegződése a vidéki Magyarorszá-
gon és Erdélyben. In Spéder Zs. (szerk.): Párhuzamok. Anyaországi és erdélyi ma-
gyarok a századfordulón. Kutatási Jelentések (86), Budapest: KSH–NKI, 219–242.

Papp Z. A. (2007): Cammogás. Minőségkoncepciók a romániai magyar középfokú oktatás-
ban. Csíkszereda: Soros Oktatási Központ.

Papp Z. A. (2008): Átmenetben: a romániai magyarok társadalmi pozícióinak alaku-
lása 1992–2002 között. Regio, 19(4): 155–230.

Shavit, Y. – Blossfeld, H. P. (szerk) (1993): Persistent Inequality: Changing Educational
Attainment in Thirteen Countries. Boulder, CO: Westview Press.

Spéder Zs. (2000): Az inaktívak tagolódása az 1990-es évek Magyarországán. In Ele-

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 43

kes Zs. – Spéder Zs. (szerk.): Törések és kötések a magyar társadalomban. Budapest:
Andorka Társaság – Századvég, 69–96.

Spéder Zs. (szerk.) (2002): Demográfiai folyamatok és társadalmi környezet. Életünk
fordulópontjai – műhelytanulmányok. Budapest: KSH NKU.

Spéder Zs. – Veres V. (2009): Gyermekvállalási szándékok, családnagyság. In Spéder
Zs. (szerk.): Párhuzamok. Anyaországi és erdélyi magyarok a századfordulón. Kutatá-
si Jelentések (86), Budapest: KSH–NKI, 71–86.

Tóth I. Gy. (2004): Jövedelem-összetétel és egyenlőtlenségek 2000–2003 között. In
Társadalmi Riport 2004. Budapest: TÁRKI, 75–94.

Veres V. (2003): A társadalmi struktúra etnikai sajátosságai a posztszocialista Er-
délyben. Erdélyi Társadalom, 1(1).

Veres V. (2006): Social Stratification and Ethnicity in Transylvania. How Does Social
Class Matter? International Journal of Sociology, 36(1): 28–45.

Veres V. (2013): Népszámlálás 2011: népességszám, foglalkozásszerkezet és iskolá-
zottság Romániában nemzetiség szerint. Erdélyi Társadalom, 11(2).

Veres V. – Papp Z. A. (szerk.) (2012): Szociológiai mintázatok. Erdélyi magyarok a Kárpát
Panel vizsgálatai alapján. Kolozsvár: Nemzeti Kisebbségkutató Intézet Kiadója.

Wright, E. O. (2005): Approaches to Class Analysis. New York: Cambridge University
Press.

Urse, L. (2004): Clasa de mijloc din perspectiva integrării României în Uniunea
Europeana. Calitatea vieţii, 15(3–4).

Utasi Á. (2000): Alakuló magyar középosztályok. In uő (szerk.): Középosztály-kapcso-
latok. Budapest: Új Mandátum.

Szociológiai Szemle, 2014/244

Függelék

20. táblázat: A népesség összetétele szociodemográfiai változók szerint

Magyarország

Magyarország
Budapest nélkül

Erdély

Nemek

Férfi 45,8 46,0 48,3

Nő 54,2 54,0 51,7

Település

Főváros 14,2 –

Megyeszékhely 21,2 24,7

Egyéb város 31,1 36,3 53,1

Község/ falu 33,5 39,0 46,9

Korcsoportok

19–29 18,3 18,7 24,3

30–44 28,3 28,2 28,4

45–64 38,0 38,2 37,3

65–75 15,3 14,9 9,9

Befejezett legmagasabb iskolai végzettség

8 osztály (vagy kevesebb) 22,1 24,1 31,6

szakiskola 28,1 29,5 21,3

érettségi 29,8 29,1 37,8

felsőfokú végzettség 20,1 17,2 9,4

Dolgozik-e?

igen 54,7 53,3 46,5

nem 45,3 46,7 53,5

Összesen 100 100 100

N 11 076 9 506 3 990

Veres Valér: Társadalmi rétegződés és anyagi-jövedelmi különbségek... 45

21. táblázat: A népesség településtípus és aktivitási státuscsoportok szerint

Magyarország Erdély

Budapest
Megyei

jogú város
 Egyéb
város

4 község
Megyeszék-

hely
Egyéb
 város

Község/
falu

Összesen

Aktív népesség

Alkalmazott 55,9 53,8 47,9 44,9 60,4 45,3 41,2 46,7

Önálló,vállakozó 7,3 5,4 5,6 4,5 6,7 6,8 5,0 5,9

Munkanélkuli 0,7 1,7 2,4 3,0 1,8 6,5 10,7 7,4

Inaktív népesség

Öregségi nyugdíj 22,6 18,9 20,9 19,9 4,0 8,7 6,7 19,1

Özvegyi,
rokkantnyugdíj

4,8 9,0 9,7 10,9 0,7 1,8 0,9 6,8

Gyermekgondozás
(gyed/gyes/gyet)

2,9 3,5 3,5 3,4 0,8 3,8 8,2 1,1

Háztartásbeli 2,1 2,9 4,0 3,8 6,9 6,1 4,1 5,2

Tanuló 3,1 4,1 5,0 8,4 2,1 0,9 3,6 5,4

Egyéb 0,6 0,7 1,0 1,4 100,0 100,0 100,0 2,4

Összesen 100 100 100 100 60,4 45,3 41,2 100

N 11074 3988

22. táblázat: A népesség korcsoportok és aktivitási státuscsoportok szerint (%)

Magyarország
Magyarország

Budapest nélkül
Erdély

Ös�-
sze-
sen19-29 30-44 45-64 65-75 19-29 30-44 45-64 65-75 19-29 30-44 45-64 65-75

Aktív népesség

Alkalmazott 58,9 71,4 46,9 3,1 57,1 70,1 45,7 2,1 53,6 70,6 34,8 1,6 46,6

Önálló,
vállalkozó

2,3 7,0 7,0 2,4 2,2 7,1 6,4 1,8 3,0 10,7 5,6 0,6 5,9

Munkanélküli 2,5 2,8 2,2 0,8 2,6 3,3 2,4 0,9 13,4 6,8 5,4 0,6 7,3

Inaktív népesség

Öregségi
nyugdíj

– 0,2 19,6 83,8 – 0,2 19,3 84,3 – 1,0 29,2 82,3 19,1

Özvegyi,
rokkantnyugdíj

0,4 2,8 18,3 9,3 0,5 3,0 19,7 10,2 0,7 2,4 13,3 10,3 6,8

Gyermekgon-
dozás (gyed/
gyes/gyet)

6,9 7,2 0,2 – 7,2 7,1 0,2 – 2,6 1,6 0,1 – 1,1

Háztartásbeli 18,4 0,1 0,0 0,1 19,3 0,1 0,0 0,1 3,2 5,7 6,8 2,3 5,2

Tanuló 9,7 7,0 5,0 – 10,2 7,5 5,4 – 19,8 – 1,2 0,6 5,4

Egyéb 0,8 1,5 0,9 0,6 0,9 1,6 0,9 0,6 3,7 1,3 3,5 1,6 2,4

Összesen 100 100 100 100 100 100 100 100 100 100 100 100 100

N 11 074 9 505 3 988

Szociológiai Szemle, 2014/246

23. táblázat: A népesség iskolázottság és aktivitási státuscsoportok szerint (%)

Magyarország
Magyarország

Budapest nélkül
Erdély

8 osz-
tály

Szak-
iskola

Érett-
ségi

Felső-
fokú
diplo-
más

8 osz-
tály

Szak-
iskola

Érett-
ségi

Felső-
fokú
diplo-
más

8 osz-
tály

Szak-
iskola

Érett-
ségi

Felső-
fokú
diplo-
más

Aktív népesség

Alkalmazott 25,1 52,6 51,1 68,5 24,5 52,9 51 68,7 22,4 51,0 56,0 74,1

Önálló, vállakozó 1,3 6,1 6,7 7,2 1,3 6,1 6,1 7,2 1,9 6,4 7,8 9,7

Munkanélküli 4,3 2,5 1,2 0,9 4,6 2,8 1,2 0,9 10,1 6,4 6,9 3,8

Inaktív népesség

Öregségi nyugdíj 35,1 17,3 17,6 12,6 34,7 16,2 16,4 12,1 36,1 15,2 11,1 7,8

Özvegyi,
rokkantnyugdíj

18,8 10,2 6,3 1,8 19,2 10,4 6,6 2,0 10,4 9,3 4,0 0,9

Gyermekgondozás
(gyed/gyes/gyet)

3,4 2,9 3,2 4,4 3,5 3,0 3,4 4,2 0,5 1,1 1,5 1,6

Háztartásbeli 0,9 0,4 9,4 1,5 1,0 0,4 10,3 1,7 10,3 5,5 2,3 0,3

Tanuló 8,7 7,1 4,1 2,7 8,8 7,4 4,4 2,9 3,6 2,7 9,1 1,6

Egyéb 2,4 0,9 0,5 0,4 2,5 0,9 0,6 0,3 4,5 2,4 1,3 0,3

Összesen 100 100 100 100 100 100 100 100 100 100 100 100

N 11 074 9 505 3 988

24. táblázat: Hogyan tud kijönni a háztartás ebből a pénzből? (%)

Válaszok Magyarország
Magyarország

Budapest nélkül
Erdély

Nélkülöznek 4,0 3,9 5,5

Hónapról hónapra gondjaik
vannak

14,7 15,4 10,2

Beosztással épphogy kijönnek
a pénzükből

48,7 49,9 45,7

Elfogadhatóan élnek 29,5 28,3 35,5

Gondok nélkül élnek 3,2 2,5 3,2

Összesen 100 100 100

N 10 993 9 436 3 881

Szociológiai Szemle 24(2): 47–64.

A magyar középiskolások párválasztási
preferenciái: a roma-nem roma
heterogenitás hatása1

Lőrincz László
lorincz.laszlo@krtk.mta.hu

Beérkezés: 2013. 09. 25.
Átdolgozott változat beérkezése: 2014. 04. 24.
Elfogadás: 2014. 06. 16.

ÖSSZEFOGLALÁS: A párválasztás elméletei a választást általában két független tényezőre: a cso-

portösszetételre (lehetőségek) és a preferenciákra vezetik vissza. Korábbi kutatások kimutatták, hogy

a lehetőségek befolyásolják a választást: heterogénebb városokban nagyobb volt a vegyes házasságok

aránya is (Blau és Schwartz 1984). E tanulmány azt a kérdést veti fel, hogy a csoport (etnikai) összetétele

befolyásolja-e a párválasztás etnikai preferenciáit. A contact theory (Pettigrew 1998) elmélete alapján

feltételezhető, hogy létezik ilyen hatás. A kérdést az „Egymásba gabalyodva” magyar kapcsolathálózati

panelkutatás első hullámának adatai elemzésével vizsgálom, mely hét magyar középiskola 44 osztálya

1224  kilencedik osztályos tanulójának adatait tartalmazta. Az etnikum (roma és nem roma) mérése

önértékelés alapján történt. A preferenciák három szintjét mértük: (1) a romával járás normájának elfo-

gadottsága, (2) az egyes osztálytársak vonzerejének értékelése (csinos/jóképű), (3) az egyes osztálytár-

sakkal kapcsolatos preferencia (szívesen járnék vele). Az elemzés multilevel modellek felhasználásával

történt: a normák esetében kétszintű lineáris modell, a vonzerő megítélése és az együtt járás preferen-

ciája esetén háromszintű logisztikus modell becslésével (1. szint: kapcsolat, 2. szint: egyén, 3. szint: osz-

tály). A roma tanulók növekvő aránya az osztályban a romával járás elfogadottságának növekedésével

és a roma osztálytársak észlelt szépségének (vonzerejének) növekedésével járt együtt. Mind a normák,

mind az észlelt vonzerő hatást gyakorolt az együttjárási preferenciára.

Kulcsszavak: párválasztás, roma kisebbség, etnikumok közötti kapcsolatok, kamaszok, szerelmi kap

csolatok

Bevezetés
A szerelmi viszonyok jelentősége fiatalok közösségeiben

A kamaszkor kiemelkedő jelentőségű abból a szempontból, hogy ebben az időben
egyre nagyobb szerephez jutnak a szerelmi viszonyok, melyek meghatározzák az
identitás alakulását, szerepet játszanak a szülő-gyermek viszony átalakulásában

1	 A tanulmány alapjául szolgáló kutatás az Országos Tudományos Kutatási Alapprogramok (OTKA K81336) és az MTA Lendület
Fiatal Kutatói Program (MTA TK „Lendület” RECENS Kutatócsoport) támogatásával jött létre.

48 Szociológiai Szemle, 2014/2

(a szülőktől való eltávolodásban), hatással vannak a társakkal való viszonyokra és
a szexuális viselkedés kifejlődésére (Furman és Shaffer 2003).

A szerelmi viszonyok összefüggnek az iskolában a csoporton belüli státusszal
(Coleman 1961), illetve a szexuális tapasztalat a csoporton belüli népszerűségre
is hatást gyakorol. Nem meglepő módon ez a hatás fiúk és lányok esetében eltér.
Az amerikai Add Health adatai felhasználásával kimutatták, hogy a népszerűség
– melyet a barátnak jelölések számával mértek – szignifikánsan csökken, ha a lányok
szexuálisan megengedőbbek, azonban a fiúk esetében azok a kevésbé népszerűek,
akiknek még nem volt partnerük. Mindez igaz a testi érettség és a szépség hatásá-
nak figyelembevétele mellett is, melyek önmagukban szignifikánsan növelik a nép-
szerűséget (Kreager és Staff 2009).

A szerelmi viszonyok kihatnak az iskolai teljesítményre is. A szintén USA-beli
„Toledo Adolescent Relationships Study” adatainak keresztmetszeti elemzésében
a kérdezettek és partnereik jegyei pozitív összefüggést mutattak. Ez adódhat egy-
részt szelekciós hatásból, másrészt a partnerek befolyásából is. Ennek elkülönítésé-
re longitudinális elemzést végeztek, és kimutatták, hogy a partner iskolai teljesít-
ménye a saját, egy évvel korábbi iskolai eredményére és a barátok tanuláshoz való
hozzáállására kontrollálva is magyarázza az iskolai teljesítményt, azaz a partnerek
ebben a tekintetben befolyásolják egymást (Giordano et al. 2008).

A párok a tanulmányok mellett a deviáns magatartás tekintetében is hatnak egy-
másra. Szintén az Add Health adatai felhasználásával mutatták ki, hogy a kisebb
devianciák és bűnözői magatartások – a barátok magatartása és egyéb tényezők ha-
tásától elkülönítve is – összefüggtek a partnereknél (Haynie et al. 2005).

A faj és etnikum szerepe a párválasztásban

A párválasztást befolyásoló tényezőket tipikusan két csoportra osztják a kutatók:
a preferenciákra és a lehetőségekre. Amikor a faji vagy etnikai dimenziót vizsgáljuk,
akkor is igaz, hogy annak hátterében, hogy faji-etnikai szempontból jellemzően cso-
porton belül házasodnak az emberek, állhatnak a preferenciák, miképp az is, hogy
jellemzően azonos csoporthoz tartozó emberekkel találkoznak (Kalmijn 1998).

Amerikai kutatások alapján a párválasztásban jelen van egy erős, azonos fajra,
etnikumra vonatkozó preferencia. Ebben a témakörben a régebbi tanulmányok jel-
lemzően a pszichológia területéről származnak és közvetlen megkérdezéses mód-
szert használnak. Sprecher és munkatársai (1994) például reprezentatív minta
nem házas almintáján vizsgálták azt a kérdést, hogy a kérdezett összeházasodna-e
olyannal, aki nála legalább 5 évvel idősebb, 5 évvel fiatalabb, magasabb végzettségű,
alacsonyabb végzettségű, többet keres, kevesebbet keres, más vallású, más fajú, és
így tovább. Az eredmények azt mutatták, hogy az itt felsorolt listából a más fajú
emberekkel házasodtak volna legkevésbé az emberek, és a női kérdezettek valamivel
nagyobb jelentőséget tulajdonítottak e tényezőnek, mint a férfiak.

49Lőrincz László: A magyar középiskolások párválasztási preferenciái…

Az utóbbi években a különböző társkereső szolgáltatások elterjedése következ-
tében lehetővé vált a preferenciák vizsgálata a kinyilvánított preferenciák alapján
is. Hitsch és munkatársai (2010) egy internetes társkereső oldalon megfigyelt visel-
kedés alapján azonosították többek között az azonos fajra vonatkozó preferenciát.
A társkereső oldal log fájlja alapján azt vizsgálták, hogy a felhasználók a megnézett
adatlapok tulajdonosai közül mely potenciális partnernek írtak. Azt találták, hogy
mind a négy vizsgált faji-etnikai csoport (feketék, fehérek, ázsiaiak és latinok) eseté-
ben negatívan befolyásolta a kapcsolatfelvétel valószínűségét a faji-etnikai különbö-
zőség. Hasonló eredményre jutottak a villámrandis (speed dating) kísérletek során:
Fisman és munkatársai (2008) a piacon jelen lévő valódi villámrandi-szolgáltatások
mását hozták létre a vizsgálathoz, melyek során a résztvevők négy percet beszél-
gettek a jelen lévő minden potenciális partnerrel, ezután egy adatlapon rögzítet-
ték, kikkel találkoznának ismét a résztvevők közül. A szervezők kölcsönös választás
esetén megosztották a potenciális partnerek elérhetőségeit. A 17 csoport adatainak
elemzése során a szerzők szignifikáns homofília-preferenciát mutattak ki mind a
négy faji-etnikai csoport esetében.

Magyarországon az etnikai csoportok kapcsán a legnagyobb etnikai csoport,
a romák, és a többségi társadalom viszonyának vizsgálata releváns. A rendszervál-
tás utáni társadalomban a romák és nem romák közötti párválasztási preferenciá-
kat közvetlenül mint a xenofóbia és a társadalmi távolság egyik mérőeszközét vizs-
gálták, melynek során azt kérdezték, hogy a válaszadó ellenezné-e családtagja vagy
közeli rokona cigánnyal kötött házasságát. Az erre adott válaszok – a válaszadók
58%-a inkább ellenezné vagy határozottan ellenezné ezt – egy vegyes házasságot
nem toleráló norma jelenlétét mutatják (Csepeli et al. 1998).

A preferenciák mellett az adott helyzetben elérhető „házassági piacok” össze-
tétele is befolyásolja a választást (Lichter et al. 1992). A kutatási irányzaton belül
érdemes kiemelni Blau és Schwartz (1984) vizsgálatát, akik egyes városokat össze-
hasonlítva kimutatták, hogy a társadalmi csoportok egymáshoz viszonyított relatív
mérete befolyásolja a (házastárs-) választást, és a heterogenitás növekedése csök-
kenti a homogámiát. A vizsgált kérdés szempontjából konkrét eredmény, hogy a faji,
anyanyelvi vagy etnikai szempontból heterogénebb városokban nagyobb az esélye
a faji, anyanyelvi vagy etnikai szempontú vegyes házasságoknak.

Magyarországon a házassági homogámia alakulásának legfontosabb kiindu-
lópontja Bukodi (2004) kutatása. Az 1972–2000 közti időszak nyers homogámiai
arányszámait vizsgálva a szerző megállapítja, hogy a nyolcvanas évektől kezdve
a végzettség és a származás valamennyire növekvő szerepet játszik a párválasztás-
ban, különösen a legmagasabb és legalacsonyabb végzettségűek esetében. A hajadon
nők és férfiak egyre inkább saját végzettségi csoportjukból választanak házastár-
sat, a távolabbi kategóriák közötti ugrás egyre ritkább. A komplexebb, loglineáris
elemzés alapján szintén az mutatható ki, hogy a végzettség növekvő szerepet ját-
szik, azonban emellett nem csökken a származás szerepe sem. A Magyarországon

50 Szociológiai Szemle, 2014/2

élő romák házassági adatai kapcsán Tóth és Vékás (2008) a homogám házasságok
igen magas, 84%-os arányáról számolnak be, ami lényegesen eltér a többi Magyar-
országon élő nemzetiség értékétől (a második legmagasabb homogámia-arány
a horvátoké, mindössze 56%, sokkal inkább a határon túli magyarok értékeihez
hasonló). A roma népességben a többségi társadalomhoz képest magasabb a nem
házasságban élők aránya – bár e népesség jelentős része házasságban élőnek tartja
magát, noha nem kötöttek a magyar állam szabályai szerinti házasságot (Kemény
2004) –, így a házasságon kívüli párkapcsolatok etnikai homogámiája is érdekes.
Ezzel kapcsolatban Pongrácz és S. Molnár (1997) adatai alapján kiszámítható, hogy
az etnikai homogámia az élettársi kapcsolatban élő gyermeket nevelő romák köré-
ben kb. 73%.

A lehetőségek és preferenciák összefüggése

A bemutatott kutatások a preferenciákat és a lehetőségeket mint egymástól füg-
getlen hatásokat vizsgálták. Feltételezhető azonban, hogy e két tényező összefügg.
A lehetőségek és preferenciák összefüggésének vizsgálatakor van egy létező kutatási
irány, melynek eredményeire támaszkodhatunk, ha ez nem is a párválasztással kap-
csolatos. A Gordon Allport 1954-es klasszikus tanulmánya nyomán kialakult kuta-
tási tradíció (contact theory) azt vizsgálja, hogy mely feltételek esetén csökkentik az
egyének közötti kapcsolatok az előítéletességet. Ennek folyamatáról és mechaniz-
musairól Pettigrew (1998) dolgozott ki modellt. Eszerint a kezdeti szükséges szituá-
ciós feltételek fennállása esetén a résztvevők jellemzői és tapasztalatai alapján létre-
jönnek csoportok közötti kezdeti kapcsolatok, melyek során a különböző csoportba
tartozók megkedvelik egymást, majd idővel a tartós kapcsolatok az előítéletek csök-
kenéséhez vezetnek. A termékeny kutatási irányzat áttekintése során Pettigrew és
Tropp (2006) 515 tanulmány felhasználásával készített metaelemzést, mely alátá-
masztja a kapcsolatok és az előítéletesség csökkenése közötti összefüggést. Jelentős
probléma, hogy a kapcsolatok és az előítéletesség között kétirányú hatás áll fenn,
melynek vizsgálata lehetséges ugyan keresztmetszeti adatokon, azonban a legelő-
nyösebbek a longitudinális vizsgálatok volnának, amire már lényegesen kevesebb
példa akad. Ilyen például Eller és Abrams (2003) tanulmánya, mely mexikói nyelvi
intézetekben spanyolt tanuló amerikaiakat vizsgált két időpontban, vagy Levin és
munkatársai (2003) tanulmánya, mely fehér, fekete, ázsiai és latin diákok egyetemi
követéses vizsgálata alapján mutatta ki az előítéletek és barátságok összefüggését,
és mindkét irányú kapcsolatra talált bizonyítékot. Azaz a kezdetben előítéleteseb-
bek kevesebbet barátkoztak csoporton kívül, azonban azok esetében, akik ilyen ba-
rátságot kötöttek, a kezdeti értékhez képest kedvezőbb attitűdöket találtak a más
csoportokhoz való viszonyulásukban.

51Lőrincz László: A magyar középiskolások párválasztási preferenciái…

Hipotézisek
A korábbi kutatásokban a lehetőségek (csoportösszetétel) és a preferenciák szere-
pét a párválasztásban mint két különálló tényezőt vizsgálták. Elképzelhető azon-
ban, hogy a csoportösszetétel hatása kettős. Egyrészt természetesen heterogénebb
környezetben nehezebb azonos etnikai csoporthoz tartozó megfelelő partnert ta-
lálni, ezért nő az etnikai csoportok közötti szerelmi viszonyok száma. Feltételez-
hető azonban, hogy emellett, mivel a heterogén csoportokban az etnikai előítéletek
csökkenhetnek, elfogadhatóbbá válik a csoportok közötti párválasztás. Ez két dolog
kapcsán ragadható meg. Egyrészt csoportszinten a normákban, melyek az egyén
számára meghatározzák a párválasztás szabályait, másrészt az egyéni szintű pre-
ferenciákban, azaz, hogy az adott normák és lehetőségek adta keretek között kit
választana az egyén. Ennek megfelelően a magyarországi roma és nem roma közép-
iskolások vizsgálata során a következő hipotézisek fogalmazhatók meg:

H1: Heterogén csoportokban elfogadottabbak a csoportok közötti szerelmi
viszonyok, így a romák arányának növekedésével elfogadottabbá válik egy
nem roma számára romával járni.
H2: A romák arányának növekedésével egyre vonzóbbá válik a nem romák
számára olyan osztálytársakkal járni, akik romák.

A hipotézisek ebben a formában a többségi társadalom irányából vannak megfogal-
mazva. Természetesen megfogalmazhatóak lennének fordított irányban is – a nem
romák arányának növekedésével a romák számára elfogadottabbá válik nem roma
társ választása, és ez érvényesül a preferenciákban is –, ezek tesztelése azonban az
adatok alapján nehézségekbe ütközne.

Módszertan
Minta

A kutatás az MTA TK „RECENS” kutatócsoport „Egymásba gabalyodva: kamaszok kap-
csolati dinamikája a státuszverseny, a teljesítménytaktikázás, a kirekesztés és az integrá-
ció tükrében” kutatás adatain alapul. A kutatás kérdőíves módszerrel történt, hét ma-
gyarországi középiskola egy-egy évfolyamának összes diákjára kiterjedt, összesen
44 osztályt és 1439 diákot érintett. A kutatás panel jellegű, ebből a jelenlegi tanul-
mány az első hullám adatait használja, mely 2010 novemberében került felvételre,
amikor a középiskolások 9. osztályosok voltak. Az iskolák közül kettő budapesti volt,
kettő egy kelet-magyarországi megyeszékhelyen, három pedig kelet-magyarországi
kisvárosokban működik. Tekintve, hogy az egyik kutatási kérdés a társadalmi integ-
ráció vizsgálata volt, olyan településeket választottunk, amelyekben roma kisebbség
él. További cél volt a képzéstípus szerinti heterogenitás, így mind a budapesti, mind
a nagyvárosi, mind a kisvárosi iskolák esetében ügyeltünk arra, hogy a mintába

52 Szociológiai Szemle, 2014/2

gimnáziumi és szakiskolai/szakközép-iskolai képzést nyújtó intézmény is kerüljön.
A kutatás során tehát célzott mintavételt használtunk, emiatt természetesen a leíró
statisztikák nem tekinthetők az országra vagy a régióra reprezentatívnak.

Az adatfelvételben nem vettek részt azok a diákok, akiknek a szülei ehhez nem já-
rultak hozzá. Nem töltötték ki továbbá a kérdőívet a kérdezés napján hiányzók sem.
Így végül 1224 válaszadó vett részt a vizsgálatban. A kérdőíveket a kutatócsoport
két-két tagja ellenőrizte abból a szempontból, hogy mennyire vehetők komolyan a
válaszok (az egyes válaszok konzisztenciája, a kérdések teljesen üresen hagyása, a
táblázatok kitöltésének mintázata). A statisztikai elemzésből ez alapján kizártam
azokat, ahol felmerül, hogy nem vették teljesen komolyan a válaszadást. Így 1138
válaszadó kérdőíveit elemeztem.

Magyarázó változók

A kutatási kérdés a romák és nem romák közötti viszonyok vizsgálatát tűzi ki, így
abba a definíciós problémába ütközünk, amely a „Ki a cigány?” kérdés kapcsán merül
fel. Ismert, hogy a magyarországi cigányság nem egyfajta etnikum, nyelvileg kü-
lönböző csoportok képezik, és a többségi társadalom nem csak etnikai dimenziók
mentén alkot véleményt a kérdésről, hanem például a lakókörülmények, a szociális
helyzet és származás alapján (Ladányi és Szelényi 2000; Havas et al. 1998). Maga
a cigány etnikum mint kategória megalkotása tehát a többségi társadalom klasszifi-
kációs és kirekesztési erőfeszítésének terméke (Ladányi és Szelényi 2000).

A kérdés tehát az, hogy milyen kérdés alapján történjen a csoportokba sorolás
(önbevallás, kérdező általi megítélés, környezet általi megítélés). A kérdőív ezek kö-
zül több lehetőséget is biztosít. Az első az önbevallás alapú besorolás. Arra a kér-
désre, hogy milyen nemzetiséghez/etnikumhoz tartozónak tartja magát, 1056 diák
válaszolt. A „roma/cigány” vagy „roma/cigány és magyar is egyszerre” válaszlehető-
ségeket 26,8%-uk választotta, a továbbiakban őket tekintem az öndefiníció alapján
romának.

Az önbevallás mellett a kérdőívben rákérdeztünk arra is, hogy az osztálytársa-
it (egyenként) roma származásúnak tartja-e a kérdezett. Ebből létre lehet hozni azt
a változót, hogy egy adott tanulót az osztálytársai mekkora aránya tartott romának.
(Ebben az esetben a kérdőívben nem különíthető el a válaszmegtagadás a nem válasz-
tól, ahol nem szerepelt „x” a táblázatban, azt úgy kódoltuk, hogy nem jelölte.) Azonban
ennek figyelembevételével is elmondható, hogy a tanulók sokkal óvatosabbak voltak
az osztálytársuk, mint a saját minősítésükkel, az így képzett változó átlaga ugyanis
mindössze 0,12. Eltekintve azonban ettől a tendenciától, a saját és az osztálytársak
általi értékelés erősen összecseng – a korrelációs együttható 0,778. Ennek fényében
a további elemzéshez az önbevallás alapú értékelést használom.

Az önbevallás alapú besorolás alapján hoztam létre a romák osztályon belüli ará-
nyának változóját. Ez az arány a mintában változatos: nyolc osztályban senki, to-

53Lőrincz László: A magyar középiskolások párválasztási preferenciái…

vábbi hétben a tanulók kevesebb mint 10%-a vallotta magát roma származásúnak,
nyolc osztályban 60% feletti a romák aránya. Ez a heterogenitás azonban bizonyos
korlátok között értendő: a mintában nem volt olyan osztály, ahol 80% feletti volt
a romák aránya, míg a 44 osztályból 19-ben 80% feletti a nem romák aránya (lásd
az 1. ábrát).

1. ábra: A romák aránya a mintában szereplő osztályokban

Függő változók

A párválasztási preferenciákat a hipotéziseknek megfelelően több kérdés segítsé-
gével vizsgáltam. Egyrészt a csoporton belüli előítéletek és normák vizsgálatához
a kérdőív azon kérdését használtam, hogy „Ciki vagy menő lenne olyannal járni, aki
roma?”. A kérdés annyiban nem tökéletes mérőeszköz, hogy csak az etnikumok kö-
zött lehetséges szerelmi viszonyok egyik irányára kérdez rá, azaz arra vonatkozóan
nem tartalmaz kérdést a kérdőív, hogy „Ciki vagy menő lenne-e nem romával járni?”.
A kérdést ötfokú skálán mértük, melynek értékeihez a következő jelentéseket ren-
deltük: (1) nagyon ciki, (2) kicsit ciki, (3) se nem ciki, se nem menő, (4) kicsit menő,
(5) nagyon menő.

A párválasztást szabályozó normák közül számos dologra rákérdeztünk a roma
származás mellett: Ciki vagy menő olyannal járni…

– aki még nem járt senkivel,
– aki az osztálytársad,
– aki már járt korábban valakivel,

54 Szociológiai Szemle, 2014/2

– aki korábban egy jó barátoddal járt,

– akinek sok barátja van az osztályban,
– akinek nincsenek barátai az osztálytársai között,
– aki jól tanul,
– akit sokan nem kedvelnek az osztályból,
– akinek szegények a szülei,
– akit az interneten ismertél meg?

Így az etnikai preferenciát ezek összehasonlításában is lehetséges vizsgálni.
A konkrét párválasztási preferencia méréséhez arra kértük a kérdezetteket, hogy

az osztálytársaikat tartalmazó listából jelöljék meg azokat, akikre igaz, hogy „szí-
vesen járnék vele”. Szemben az előző változóval, mely egyéni szintű megfigyelés, ez
diád szintű kétértékű változó, azaz rendelkezésünkre áll minden kérdezett minden
osztálytársáról, hogy választotta-e vagy nem.

A fenti két változó mellett bevontam az elemzésbe annak a kérdésnek a vizsgá-
latát, melyben a diákok az osztálytársaikat tartalmazó listából azokat jelölték meg,
akikre igaz, hogy „csinos lánynak/jóképű fiúnak tartom”, a tulajdonított szépség
(vonzerő) mérőszámaként. Az előzőhöz hasonlóan ez is diád szinten értelmezett
változó. Ismert, hogy a tulajdonított szépség és a párválasztási szándék nagyon erős
összefüggést mutat mind férfiak, mind nők esetében, például a korábban idézett ta-
nulmányok közül Sprecher és munkatársai (1994), valamint Hitsch és munkatársai
(2010) is kimutatták, emellett Lőrincz (2009), Cunningham és munkatársai (1990)
is erre a következtetésre jutottak. Felmerül tehát a kérdés, hogy egy adott etnikai
csoporthoz tartozás már ezen a tulajdonítottszépség-szinten hatást gyakorol, vagy
csak a konkrét párválasztási preferenciák szintjén.

A tulajdonított szépség és a párválasztási preferencia változóinak gyakorisági
megoszlásai jelentősen különböztek. A kérdezettek (ellentétes nemű) osztálytársaik
12,2%-át tartották csinosnak/jóképűnek, de a „szívesen járnék vele” kérdésre csak
az ellentétes nemű osztálytársak 2,4%-át jelölték meg. E változók további vizsgá-
latánál szintén csak az ellentétes neműek közötti kapcsolatokat vizsgáltam, így az
azonos neműek közötti diádokat kizártam a statisztikai elemzésből.

A vizsgált változók elhelyezését a preferenciák, lehetőségek és választás adta
elméleti keretben, illetve a köztük feltételezett összefüggéseket a 2. ábra foglalja
össze. A vizsgált hipotézisek a lehetőségek és preferenciák összefüggésére vonat-
koznak, amit a szaggatott nyilak jelölnek. A lehetőségek és preferenciák szerepét
a párválasztás magyarázó tényezőiként folytonos nyilak jelzik. A párválasztás teljes
modellezése, azaz a szaggatott és folytonos nyilak által jelölt összes hatás vizsgálata
logikus kiterjesztése lenne a kutatásnak, az adatok alapján azonban ez nem vizsgál-
ható. A megvalósult, osztályon belüli párkapcsolatok száma a vizsgált időpontban
ugyanis nagyon alacsony volt.

55Lőrincz László: A magyar középiskolások párválasztási preferenciái…

2. ábra: A preferenciák és a lehetőségek szerepe a választásban, illetve a vizsgált változók

elhelyezkedése ebben a modellben

Magyarázat: Folytonos nyilak: a párválasztás hagyományos modellezése a preferenciák és a lehetőségek alapján. Szaggatott nyi-
lak: lehetőségek hatása a preferenciákkal kapcsolatos változókra (a vizsgált hipotézisek)

Eredmények
A párválasztás normái

A párválasztás normáival kapcsolatos kérdések átlagait vizsgálva a roma és nem
roma válaszadók körében megállapítható, hogy a normák között az etnikai dimen-
zió igen fontos szerepet játszik, ugyanis:

– a nem romák a tizenegy társadalmi/státusz jellemző közül a legcikibb dolog-
nak a romával járást értékelték;

– nem kérdeztük külön, hogy mennyire menő „nem romával járni”, viszont lát-
szik, hogy a romák számára a romával járás inkább menő (3 feletti érték);

– tulajdonképpen a romával járás esetükben a tizenegy kérdezett dolog közül
a legmenőbb volt (lásd a 3. ábra a következő oldalon).

.

További érdekesség, hogy a tanulmányi eredmény vagy az anyagi helyzet megítélése
(a párválasztás szempontjából) nem mutatott különbséget romák és nem romák kö-
zött.

A romák arányának normákra gyakorolt hatása a legyeszerűbb módon a „ciki
vagy menő romával járni” kérdés átlagának összehasonlításával vizsgálható az osz-
tályban található romák arányának függvényében. A 4. ábra (a következő oldalon)
alapján úgy tűnik, hogy a romák aránya egyértelműen javítja a romával járás megíté-
lését, ezen belül is elsősorban a nem romák hozzáállását.

56 Szociológiai Szemle, 2014/2

3. ábra: A párválasztás normáira vonatkozó kérdések átlagai

Magyarázat: * p < 0,05, ** p < 0,01, *** p < 0,001 (az átlagok egyezősége független mintás t próba alapján)

4. ábra: A romával járás átlagos elfogadottsága a romák arányának függvényében

57Lőrincz László: A magyar középiskolások párválasztási preferenciái…

A pontosabb kép és az összefüggés statisztikai tesztelése érdekében a kérdést
többszintű (multilevel) modell segítségével vizsgáltam. A többszintű modell alkal-
mazására a hagyományos lineáris regressziós modell helyett ebben az esetben azért
volt szükség, mert a vizsgált megfigyelések (egyének) a mintában nem függetlenek,
hanem csoportokba (osztályokba) rendeződnek, melyeken belül a válaszok korrelál-
hatnak. A becslés során így figyelembe kell venni, hogy a standard hibák számításá-
hoz használt effektív mintanagyság kisebb, mint ha független eseményeket figyel-
nénk meg. Emellett a magyarázó változók között szerepelnek csoportszintű mérések
is, melyek értelemszerűen kevesebb megfigyelést jelentenek, mint az egyéniek. Ha
ezeket egyszerű lineáris regressziós modellben szerepeltetnénk, az az erre vonat-
kozó megfigyelések számának mesterséges felduzzasztását jelentené. A többszintű
modellek többek között e problémák kezelésére képesek. Ezek alkalmazásáról rész-
letesebben például Snijders és Bosker (2011), valamint Rabe-Hesketh és Skrondal
(2005) könyveiben olvashatunk.

A modellben az első szintet tehát a kérdezett egyén, a másodikat az osztály je-
lentette. A függő változó a romákkal járás normája volt, magyarázó változóként
a kérdezett származása, a romák osztályon belüli aránya, e kettő interakciója és
a kérdezett neme szerepelt (1. táblázat).

A modellben a „roma” változó együtthatója szignifikáns és pozitív, ami azt mu-
tatja, hogy a roma válaszadók valóban „menőbbnek” tartják a romával járást, mint
a nem romák. A becsült együttható alapján ez jelentős mértékű hatás, az 1–5-ös skálán
1,4 értékű a különbség. A „romaarány” változó együtthatóját tekintve a romák aránya
az osztályban szignifikáns és pozitív hatást gyakorol a romával járás elfogadottságára.
Fontos kérdés viszont, hogy ez a hatás a roma vagy nem roma válaszadóknak köszönhe-
tő-e, amit a romaarány és a roma etnikum változók interakciójának együtthatója mutat
meg. Az eredmények azt mutatják, hogy a hatás nem különbözik szignifikánsan romák
és nem romák között. A romák aránya az osztályban tehát bizonyos mértékben növeli
a romával járás vonzóságát (10%-nyi változás az osztály összetételében 0,1×1,17= 0,117
ponttal az 1–5-ös skálán), ami alátámasztja az első hipotézist. Érdekesség, hogy a lá-
nyok valamivel megengedőbbek a romákkal járást tekintve, mint a fiúk.

1. táblázat: A romával járás normáját befolyásoló tényezők

Magyarázó változó
Függő változó

Ciki vagy menő romával járni
Roma (kérdezett) 1,364***
Romák aránya (osztály) 1,171***
Romák aránya × roma –0,547
Nem (kérdezett lány) 0,170***
Konstans 1,579***

Megjegyzés: Random effects lineáris GLS modell, b paraméterek. N (1) = 936, N (2) =  44
Magyarázat: *** p < 0,001

58 Szociológiai Szemle, 2014/2

Tulajdonított szépség és párválasztási preferenciák

Az osztály összetételének a tulajdonított szépségre és a párválasztási preferenci-
ára gyakorolt hatását szintén multilevel modell segítségével vizsgáltam. Az előző
modelltől eltérően azonban itt három szintje van a megfigyeléseknek: az első szint
a potenciális kapcsolat megléte (0 vagy 1) két ellenkező nemű osztálytárs között,2
a második szintet a kérdezett egyén jellemzői jelentik, a harmadikat pedig az osz-
tály. A modellben a magyarázó változók három csoportja szerepel: az adott diád
etnikumát meghatározó változók, a kérdezett véleménye a romákkal való szerelmi
kapcsolat elfogadottságáról, illetve az osztály szintjén a romák aránya. A hipotézi-
sek teszteléséhez továbbá ezek interakciói szükségesek.

A diád etnikumának kódolása három dummy változó segítségével történik
a 2. táblázatban bemutatott módon. A „roma” változó egyes értéke jelenti, hogy
a kérdezett roma, az „alter roma”, ha a szóban forgó osztálytárs az, a „mindkettő
roma”, értelemszerűen, ha mindketten azok. A viszonyítási alap a nem roma-nem
roma diád, így erre vonatkozóan nem szerepel változó a regressziós modellben. Eh-
hez képest mutatja a „roma” változó becsült együtthatója a roma-nem roma, míg az
„alter roma” változó együtthatója a nem roma-roma diádok esetében a preferenciák
elmozdulását. A „mindkettő roma” változó együtthatója pedig a vegyes diádokhoz
képest mutatja az eltérést a homogén roma diádok esetében.

2. táblázat: A diád etnikumának kódolása a regressziókban

Diád Roma Alter roma Mindkettő roma
Nem roma  nem roma 0 0 0
Roma  nem roma 1 0 0
Nem roma  roma 0 1 0
Roma  roma 1 1 1

A regressziós modellekben (3. táblázat) a „ciki vagy menő romákkal járni” változó
a romákkal járás normájának preferenciákra gyakorolt általános hatása. Fontosabb
azonban ennek „alter roma” változóval való interakciója, mely a norma hatását méri
a preferenciákra abban az esetben, ha a szóban forgó osztálytárs roma. Hasonlóképp
az osztályban a romák arányának interakciója az alter roma változóval mutatja, hogy
hogyan befolyásolja a romák aránya kifejezetten a roma osztálytársakkal szembeni
preferenciákat, a romaarány és mindkét roma változó interakciója pedig azt, hogy
mennyiben más az osztályban a romák arányának hatása roma-roma diádok eseté-
ben ahhoz képest, ahol csak az alter roma. Az interakciós változók értelmezéséről
általánosságban lásd például Moksony (1999) könyvét.

A tulajdonított szépség vizsgálata kapcsán felmerül a kérdés, hogy az adott kö-
zépiskolai környezetben megfigyelhető-e, hogy a szépségfogalom is társadalmilag

2	 Így az elemzésből kiestek a 100%-ban fiú vagy lány összetételű osztályok.

59Lőrincz László: A magyar középiskolások párválasztási preferenciái…

beágyazott. Befolyásolja-e tehát az etnikum azt, hogy valakit mennyire tartanak
szépnek, vagy ezt ugyanúgy elismeri mindenki etnikumtól függetlenül, és az etnikai
megfontolások csak a partnerpreferenciák szintjén kerülnek a képbe: „Ugyan csi-
nos/jóképű, de nem járnék vele, mert…”. Az eredmények a szépség beágyazottságát
igazolják (3. táblázat, A oszlop): a nem romák lényegesen kisebb eséllyel tartják csi-
nosnak a roma, mint a nem roma osztálytársaikat (az alter roma változó együttha-
tója egynél kisebb), és a romák is kevésbé tartják csinosnak a nem romákat, mint
a nem romák (a roma változó együtthatója egynél kisebb). Másrészt a romával járás
egyéni elfogadottsága a tulajdonított szépséget nem befolyásolja. Azaz, ha valaki
szerint ciki romával járni, azért még nem tartja kevésbé csinosnak/jóképűnek roma
osztálytársait. Az „alter roma” és a „romaarány” változó interakciója viszont szigni-
fikáns, ami azt mutatja, hogy ha több a roma az osztályban, akkor a romákat társaik
nagyobb eséllyel tartják csinosnak/jóképűnek. Mivel a „mindkettő roma” változó
romaaránnyal való interakciója a vizsgálatban szereplő kevés osztály miatt nem
szignifikáns, ezért nem következtethetünk arra, hogy ennek mértéke különbözne
romák és nem romák között – bár az együttható lényegesen kisebb egynél, ami arra
utalna, hogy a hatás létezik roma kérdezettek esetén is, de a nem romák között erő-
sebb. Az osztályban a romák arányának hatása szignifikáns és együtthatója egynél
kisebb, azaz a romák arányának növekedésével az osztályokban csökken annak az
esélye, hogy az osztálytársak egymást csinosnak/jóképűnek tartják.

3. táblázat: A tulajdonított szépséget és a párválasztási preferenciát befolyásoló tényezők

Magyarázó változó
A oszlop B oszlop

Függő változó:
csinos/jóképű szívesen járnék vele

Csinos/jóképű – 30,081***
Ciki vagy menő romával járni 0,995 0,913
Ciki vagy menő romával járni × alter roma 1,099 1,614**
Roma (kérdezett) 0,590*** 1,687
Alter roma 0,258** 0,167*
Mindkettő roma (roma × alter roma) 3,415* 1,235
Romák aránya az osztályban 0,211** 0,658
Romák aránya az osztályban × alter roma 14,666** 1,267
Romák aránya az osztályban × mindkettő roma 0,379 0,725
konstans 0,123*** 0,008***

Megjegyzés: GLAMM logit modellek, exp (b) paraméterek. N (1) = 9852, N (2) = 1003, N (3) = 40
Magyarázat: * p < 0,05, ** p < 0,01, *** p < 0,001

A párválasztási preferenciák modelljét tekintve (3. táblázat, B oszlop) látható, hogy az
előzetes várakozásoknak megfelelően a preferenciát a tulajdonított szépség igen erő-
sen befolyásolja. A tulajdonított szépség pedig, amint az előzőekben láttuk, erősen
függött az etnikai viszonyoktól. Az etnikumot kódoló változók együtthatóit tekintve
a „szívesen járnék vele” kérdés kapcsán megállapíthatjuk, hogy az „alter roma” változó
együtthatója szignifikáns és egynél kisebb, azaz a szépség megítélésében megjelenő

60 Szociológiai Szemle, 2014/2

etnikai megfontolásokon túl is igaz, hogy a nem romák szemében a roma státusz
lényegesen csökkenti az egyes emberek vonzerejét a párválasztási piacon.

A „ciki vagy menő romával járni” norma szintén közvetlenül befolyásolja az egyé-
ni preferenciákat. Azok, akik szerint ciki romával járni, valóban kevésbé jelölték
meg roma osztálytársaikat, hogy járnának velük. A hatás mértéke is meglehetősen
nagy ebben az esetben: az ötfokú skálán egy fokkal történő elmozdulás a „menő”
irányba kb. 61%-kal növeli annak a valószínűségét, hogy adott roma származású
osztálytársával szívesen járna a kérdezett.

Az osztályban a romák aránya a párválasztási preferenciát közvetlenül, tehát
a normáktól és a „csinosnak/jóképűnek tartom” preferenciától függetlenül nem be-
folyásolja, csak ezeken keresztül. Ez a közvetett összefüggés azonban létezik, így
az eredmények alátámasztják a második hipotézist, miszerint a romák arányának
növekedése hatására egyéni szinten is több nem roma járna roma osztálytársával.

Következtetések
Az eredmények azt mutatják, hogy a párválasztási preferenciák területén erősen ér-
vényesül az etnikai homofília, azaz a nem romák inkább nem roma, a romák inkább
roma osztálytársaikat tartják vonzónak, ami meghatározza azt, hogy kivel járnának
szívesen. A preferenciák szintjén az erős etnikai homofília jelenléte nem meglepő, össz-
hangban van a korábbi (elsősorban amerikai) kutatások eredményeivel (Sprecher et al.
1994; Fisman et al. 2008; Hitsch et al. 2010). Ebből a szempontból inkább az a meglepő,
hogy ezek a különbségek már a szépség értékelésében megjelentek, nem csak a párvá-
lasztási preferenciákban. Bár a szociológusok hajlamosak arra, hogy higgyenek a szép-
ség társadalmi beágyazottságában, a pszichológusok amellett érvelnek, hogy a kultú-
rák között a szépségfogalom általános, lásd például Langlois és munkatársai (2000)
metaelemzését. A kérdés kapcsán két megjegyzést fontos azonban megtenni. Az egyik
az, hogy a pszichológiai érvrendszer a kultúrák közötti hasonlósággal kapcsolatban az
értékelések erős korrelációján (magas megbízhatósági mutatók) alapul, ami azonban
elvileg nem zárja ki emellett szisztematikus különbségek fennállását. A másik pedig
az a módszertani eltérés, hogy a pszichológiai tanulmányok jellemzően ismeretlen em-
berek arcának értékelésével dolgoznak, a mi kutatásunkban pedig ismert embereket
(osztálytársakat) kellett értékelni emlékezetből.

Az etnikai homofília-hatás mellett viszont igaznak bizonyult, hogy az osztály
összetétele befolyásolja a párválasztási preferenciákat. A roma tanulók aránya befo-
lyásolja, hogy hogyan ítélik meg a romákkal való párkapcsolatot, és azt is, hogy tár-
saik mennyire tartják a roma tanulókat szépnek, jóképűnek. Nagyságukat tekintve
a hatások egyáltalán nem tekinthetők elhanyagolhatónak. E hatásoktól függetlenül
a konkrét párválasztási preferenciákat már nem befolyásolja az osztály összetétele,
e mechanizmusokon keresztül viszont igen (5. ábra).

Meg kell említeni továbbá, hogy a lehetőségeknek a párválasztásban van egy másik –

61Lőrincz László: A magyar középiskolások párválasztási preferenciái…

ezzel feltehetően párhuzamos – hatása is. Strully (2013) azt találta, hogy ha az adott et-
nikumon belül elérhető partnerek száma csökken az adott iskolában, akkor nő annak az
esélye, hogy a fiatalok máshonnan, az iskolán kívüli környezetből választanak partnert.

5. ábra: A tanulmányban talált hatások összefoglalása

A bemutatott számítási módszerekkel kapcsolatban több ponton érdemes megjegy-
zést tenni. Egyrészt, amint a módszertan kapcsán szó esett róla, a kutatás alapjául
szolgáló minta nem reprezentatív, így az eredmények érvényessége ennek megfele-
lően korlátozott.

Szintén szót érdemel a csoportösszetétel mérésének módszere. Ezt a romák osz-
tályon belüli összesített arányával mértem. Felmerülhet azonban, hogy – tekintve,
hogy az ellenkező neműek közötti romantikus viszonyokat vizsgálom – a párvá-
lasztási lehetőségek pontosabb megragadására a csak az ellenkező nemű osztálytár-
sak etnikai összetételét lehetne használni. Ez azonban azt jelentené, hogy az arány
különböző lenne az osztályban a fiúk és lányok esetében, így a heterogenitás méré-
se már nem osztályszinten történne. Ennek kezelése úgy lenne megvalósítható, ha
külön modelleket alkalmaznék a fiúk és a lányok esetében a tulajdonított szépség és
a párválasztási preferencia mérésére. Ez egyúttal választ adna arra is, hogy van-
nak-e lényeges nemi különbségek a kapott eredményekben. A modellek nemenként
külön lefuttatva a bemutatott, mindkét nemet egyben kezelő modellhez képest nem
eredményeznek tartalmi eltéréseket. A hatások iránya a tulajdonított szépség és
a preferenciák kapcsán is minden esetben megegyezik a két nem esetében. A megfigye
lések számának csökkenése miatt azonban egyes hatások így statisztikailag nem szig-
nifikánssá válnak az egyik vagy mindkét nem esetében. Szintén kutatói döntés, hogy
a preferenciák vizsgálatát az osztály szintjén végeztem el. Ez tulajdonképpen az ada-
tok okozta korlát következménye, azaz, hogy a vizsgált változók osztályszinten állnak
rendelkezésre. A középiskolai szerelmi kapcsolatok azonban gyakran túlnyúlnak az
osztályok határain, így releváns lenne a kérdést iskolai szinten is vizsgálni.

A legutolsó módszertani megjegyzés az alkalmazott keresztmetszeti multilevel
modellekkel kapcsolatos. E modellek kezelik ugyan azt a problémát, hogy az adatok
nem egymástól független, hanem csoportokból származó megfigyelésekből szár-

62 Szociológiai Szemle, 2014/2

maznak (azaz a kapcsolatokat egyénenként, az egyéneket pedig osztályonként fi-
gyeltük meg) (Snijders és Bosker 2011), mivel azonban az adatok kapcsolathálókra
vonatkoznak, további problémát jelent, hogy a kapcsolathálók bizonyos jellegzetes-
ségei miatt (például reciprocitás, homofília, tranzitivitás, Máté-effektus, hierarchi-
ák) az egyes megfigyelések eredményei nem függetlenek egymástól (Snijders 2011).
Mivel (szerelmi) tetszési kapcsolathálókról van szó, a barátsághálókhoz képest
a fenti problémák egy része valószínűleg nem merül fel (például a tranzitivitás egy-
értelműen nem), bár más mechanizmusok megléte a fentiek közül feltételezhető (re-
ciprocitás, homofília). A kutatási kérdés ugyanakkor a csoportösszetételek hatásá-
nak vizsgálatára vonatkozik, ami kapcsolathálózat-modellekkel nehezen kezelhető,
a multilevel modellek azonban egyszerű megoldást jelentenek rá.

Az elemzés számos kérdést nyitva hagy, melyek további kutatásokra adnak lehe-
tőséget: hogyan változnak a vizsgált hatások időben (az adatok a kilencedik osztály
őszén lettek felvéve, tehát viszonylag hamar az után, hogy az osztályok kialakul-
tak), és mi befolyásolja e változást? E kérdések a paneladatbázis további hulláma-
inak elemzésével vizsgálhatók. Szintén fontos kérdés, hogy hogyan jelennek meg a
párválasztási preferenciák később a középiskolások konkrét szerelmi kapcsolatai-
ban. Ez utóbbi kérdés vizsgálatára az adatbázis – a kapcsolatok gyakran osztályokon
és évfolyamokon túlnyúló jellege miatt – csak korlátozottan alkalmas. Az eredmé-
nyek, különösen abban az esetben, ha ezek a preferenciák hosszabb távon konkrét
szerelmi viszonyok szintjén is kimutathatóak lennének, újabb mechanizmust jelen-
tenének az iskolai integráció hatásaival kapcsolatban. A szerelmi viszonyok közve-
tett hatása társadalmi szinten megjelenhet a társadalmi rétegződés alakulásában
(házassági mobilitás), az etnikai csoportokkal kapcsolatos előítéletek alakulásában,
illetve e viszonyok hatást gyakorolhatnak az iskolai teljesítményre vagy a deviáns
magatartásokra (mint a társas hatás egy mechanizmusa is).

Abstract: Group composition (opportunities) and preferences are usually treated as two separate fac-

tors affecting partner selection. Previous research has shown that opportunities affect partner selec-

tion: for example in more heterogeneous areas heterogeneity of marriages increases (Blau – Schwartz

1984). This study raises the question whether (ethnic) group composition has a direct effect on (ethnic)

preferences themselves. Based on the research course of contact theory (Pettigrew 1998) the hypothesis

can be put that such interaction exists. The first wave data of the Hungarian network panel „Wired into

Each Other” was used for analysis, containing data of 1224 9th grade students in 44 classes of seven

Hungarian secondary schools. Ethnicity (roma and non-roma) was measured based on self-assessment.

Three levels of preferences were measured: (1) Perceived norm of dating with someone with roma origin,

(2) Individual attribution of physical attractiveness of each classmates, (3) Individual preference for

dating each classmates. Multi-level regression models were used for analysis: two-level linear model

in case of the norms, three-level logistic models (level 1: tie, level 2: individual, level 3: class) in case of

the attractiveness and preference for dating. Increasing share of roma students in the class was found

associated with increasing acceptance of dating with roma students. Additionally, increasing share of

roma students was associated with increased attributed physical attractiveness of roma classmates.

Both norms and perceived physical attractiveness affected preference for dating.

63Lőrincz László: A magyar középiskolások párválasztási preferenciái…

Irodalom
Allport, G. W. (1954): The Nature of Prejudice. (1962). Reading, MA: Addison-Wesley.
Blau, P. M. – Schwartz, J. E. (1984): Crosscutting Social Circles. Orlando, FL: Academic.
Bukodi E. (2004): Ki, mikor, kivel (nem) házasodik. Párválasztás Magyarországon. Buda-

pest: Andorka Rudolf Társadalomtudományi Társaság – Századvég Kiadó.
Coleman, J. S. (1961): The Adolescent Society. New York: Free Press.
Cunningham, M. R. – Barbee, A. P. – Pike, C. L. (1990): What do Women Want? Fa

cialmetric Assessment of Multiple Motives in the Perception of Male Facial Phy
sical Attractiveness. Journal of Personality and Social Psychology, 59(1): 61–72.

Csepeli Gy. – Fábián Z. – Sík E. (1998): Xenofóbia és a cigányságról alkotott vélemé-
nyek. In Kolosi T. – Tóth I. Gy. – Vukovich Gy. (szerk.): Társadalmi riport 1998.
Budapest: TÁRKI, 458–489.

Eller, A. – Abrams, D. (2003): “Gringos” in Mexico: Cross-Sectional and Longitudinal
Effects of Language School-Promoted Contact on Intergroup Bias. Group Processes
& Intergroup Relations, 6(1): 55–75.

Fisman, R. – Iyengar, S. S. – Kamenica, E. – Simonson, I. (2008): Racial Preferences
in Dating. The Review of Economic Studies, 75(1): 117–132.

Furman, W. – Shaffer, L. (2003): The Role of Romantic Relationships in Adolescent
Development. In Florsheim, P. (szerk.): Adolescent Romantic Relations and Sexual
Behavior: Theory, Research, and Practical Implications. Mahwah, NJ: Lawrence
Erlbaum, 3–22.

Giordano, P. C. – Phelps, K. D. – Manning, W. D. – Longmore, M. A. (2008): Adolescent
Academic Achievement and Romantic Relationships. Social Science Research,
37(1): 37–54.

Havas G. – Kemény I. – Kertesi G. (1998): A relatív cigány a klasszifikációs küzdőté-
ren. Kritika, 3: 31–33.

Haynie, D. L. – Giordano, P. C. – Manning, W. D. – Longmore, M. A. (2005):
Adolescent Romantic Relationships and Delinquency Involvement. Criminology,
43(1): 177–210.

Hitsch, G. J. – Hortaçsu, A. – Ariely, D. (2010): Matching and Sorting in Online
Dating. The American Economic Review, 100(1): 130–163.

Kalmijn, M. (1998): Intermarriage and Homogamy: Causes, Patterns, Trends. Annual
Review of Sociology, 24: 395–421.

Kemény I. (2004): A magyarországi cigány népesség demográfiája. Demográfia, 47(3–
4): 335–345.

Kreager, D. A. – Staff, J. (2009): The Sexual Double Standard and Adolescent Peer
Acceptance. Social Psychology Quarterly, 72(2): 143–164.

Lőrincz, L. (2009): Mate Selection in On-Line Dating [Párválasztás az interneten]. PhD-
értekezés, Budapesti Corvinus Egyetem.

Ladányi J. – Szelényi I. (2000): Ki a cigány? In Cigánynak születni : tanulmányok, doku-
mentumok. Budapest: Új Mandátum, 179–193.

64 Szociológiai Szemle, 2014/2

Langlois, J. H. – Kalakanis, L. – Rubenstein, A. J. – Larson, A. – Hallam, M. – Smoot,
M. (2000): Maxims or Myths of Beauty? A Meta-Analytic and Theoretical Review.
Psychological Bulletin, 126(3): 390–423.

Levin, S. – Laar, C. van – Sidanius, J. (2003): The Effects of Ingroup and Outgroup
Friendships on Ethnic Attitudes in College: A Longitudinal Study. Group Processes
& Intergroup Relations, 6(1): 76–92.

Lichter, D. T. – McLaughlin, D. K. – Kephart, G. – Landry, D. J. (1992): Race and the
Retreat from Marriage: A Shortage of Marriageable Men? American Sociological
Review, 57(6): 781–799.

Moksony F. (1999): Gondolatok és adatok: Társadalomtudományi elméletek empirikus
ellenőrzése. Budapest: Osiris.

Pettigrew, T. F. (1998): Intergroup Contact Theory. Annual Review of Psychology,
49(1): 65–85.

Pettigrew, T. F. – Tropp, L. R. (2006): A Meta-Analytic Test of Intergroup Contact
Theory. Journal of Personality and Social Psychology, 90(5): 751–783.

Pongrácz T-né. – S. Molnár E. (1997): Szülőpárok házasságkötés nélkül. Statisztikai
Szemle, 75(7): 581–597.

Rabe-Hesketh, S. – Skrondal, A. (2005): Multilevel and Longitudinal Modeling Using
Stata. Stata Press.

Snijders, T. A. B. (2011): Statistical Models for Social Networks. Annual Review of
Sociology, 37(1): 131–153.

Snijders, T. A. B. – Bosker, R. J. (2011): Multilevel Analysis: An Introduction to Basic and
Advanced Multilevel Modeling. London etc.: Sage Publishers.

Sprecher, S. – Sullivan, Q. – Hatfield, E. (1994): Mate Selection Preferences: Gender
Differences Examined in a National Sample. Journal of Personality and Social
Psychology, 66(6): 1074–1080.

Strully, K. (2013) Schools as Network Foci: Intsititional and Racial-ethnic
Homophily in Adolescent Romantic Relationships. Presented at the Sunbelt
XXXIII Conference, Hamburg, Germany.

Tóth Á. – Vékás J. (2008): Család és identitás. A vegyes házasság szerepe a magyaror-
szági kisebbségi közösségek reprodukciójában. Demográfia, 51(4): 329–355.

Geszler Nikolett: A munka és a család konfliktusának forrásai... 65

Szociológiai Szemle 24(2): 65–89.

A munka és a család konfliktusának
forrásai az európai férfiak életében

Geszler Nikolett
nikolettgeszler@gmail.com

Beérkezés: 2013. 05. 06.
Átdolgozott változat beérkezése: 2014. 03. 17.
Elfogadás: 2014. 04. 22.

Összefoglaló: A tanulmány a munkahelyi és a családi élet egymásnak gyakran ellentmondó

elvárásaiból eredő konfliktussal foglalkozik. A munka-család konfliktus, illetve ennek feloldása és az

egyensúly megteremtése egy egyre nagyobb érdeklődésre számot tartó téma, azonban szinte kizárólag

a dolgozó nők helyzetére fókuszálva. A tanulmány ezzel szemben a férfiakra nézve vizsgálja meg a kér-

dést, azt feltételezve, hogy ők sem mentesülnek a két életterület összeegyeztetésének nehézségei alól,

valamint különbözőképpen tapasztalják a konfliktust foglalkozásuktól, koruktól, családi állapotuktól,

illetve egyéb tényezőktől függően. A European Social Survey ötödik hullámának adatait elemezve arra

a kérdésre kerestem a választ, hogy az európai férfiak munkahelyből, illetve családi életből fakadó konf

liktusait milyen attitűdbeli, munkához, valamint családhoz kötődő tényezők befolyásolják és miként.

Ehhez lineáris regresszióelemzést alkalmaztam, amiben a két konfliktusirány (munkahelyfüggő és

családfüggő) jelentette a függő változókat. A tágabb társadalmi kontextust is bevonva, az adatbázisban

szereplő országokat négy típusba sorolva vizsgáltam, mely tipológia alapját jóléti és genderdimenziók

képezik. Az eredmények szerint a menedzser férfiak tapasztalják a legtöbb konfliktust. Ezzel szemben

a társasági élet segít a feszültség levezetésében. Az pedig, hogy a kérdezett főnöke nő vagy férfi, eltérően

befolyásol országtípustól függően.

Kulcsszavak: munka-család konfliktus, férfikutatás, társadalmi nemek

Bevezetés

A fejlett országokban a nők növekvő arányú munkavállalása indította el az 1960-as
években a munka és család kapcsolatával foglalkozó kutatások hullámát, elsősor-
ban a magasan iskolázott, karrierre vágyó nőkre koncentrálva (Grzywacz és Marks
2000). Ugyanakkor a családstruktúrák diverzitása, a nemekről alkotott elképzelé-
seket érintő lassú átalakulás, valamint egyéb társadalmi trendek nem csupán a nők
számára, hanem mindkét nem életében új felelősségeket és kihívásokat teremtettek.
Elsősorban a nyugati társadalmakra nézve ma már egyre kevésbé állja meg a helyét
az a domináns feltételezés, hogy a férfiakra statikusan a munkaorientált, érzelmileg
távolságtartó kenyérkereső kép a jellemző (Eräranta és Moisander 2011; Halrynjo
2009). Ennek következtében a férfiak is ugyanúgy szembesülhetnek a munkahely

Szociológiai Szemle, 2014/266

által támasztott hagyományos elvárások, valamint annak a növekvő igénynek az
ellentmondásával, hogy a férfi is aktív tagja legyen a háztartásnak, különösen az
apaság tekintetében (Korabik et al. 2008). A munka és a család összehangolásának
fontosságát mára az állam és a szervezetek is felismerték, hiszen az egyensúly hiá
nyából olyan diszfunkciók származhatnak, melyek sem az egyén, sem a tágabb tár-
sadalmi környezet számára nem kívánatosak. Ilyen többek között a csökkenő ter-
mékenységi ráta, pszichológiai problémák, vagy a munkahely esetében a koncentrá-
cióhiány, illetve a teljesítmény-visszaesés (OECD 2008; Kelly et al. 2010).

Az elkövetkezőkben arra a kérdésre keresem a választ, hogy az európai férfiak
munka-család konfliktusát milyen egyéni, családhoz kötődő, illetve munkahelyi té-
nyezők befolyásolják, és hogyan fest mindez négy országtípus összehasonlításában,
mely tipológia alapját jóléti és genderdimenziók képezik. Mindezt egy összehason-
lító másodelemzés keretében végzem, melynek adatait a European Social Survey
2010. évi, ötödik hulláma szolgáltatja.

Először bemutatok néhány fontos társadalmi nemeket érintő változást, melyek szo-
rosan összefüggnek a munka-család egyensúly kérdéseivel. Ezután rátérek a munka-
család elméletek rövid ismertetésére, a hipotézisek bemutatására és a kvantitatív má-
sodelemzés eredményeinek leírása. A cikket az eredmények összefoglalásával zárom.

Változások a családban
Az iparosodás óta jellemzővé vált „különszférák”-elképzelés – a munka nyilvános
szférája és a család privát területe egymástól való függetlenségének a feltételezése
– sokáig tartotta magát. Ugyanakkor a nyugati társadalmakban már a huszadik szá-
zad vége felé elvesztette dominanciáját a tradicionális egykeresős (férfi kenyérkere-
sői) modell (male breadwinner – female caregiver) (Korabik et al. 2008). A tradicionális
munkamegosztás maradványai azonban még mindig jelen vannak. Egyrészt tovább-
ra is nagy különbségek maradtak férfiak és nők között az álláslehetőségek, előreju-
tási esélyek, illetve a fizetés terén (OECD 2008). Másrészt a nők fokozódó munka-
erő-piaci részvételével párhuzamosan nem tapasztalható hasonló arányú növekedés
a férfiak otthoni szerepvállalásában (Maume et al. 2010; Thébaud 2010). Még mindig
a nők végzik az otthoni, nem fizetett munka oroszlánrészét, illetve elsősorban ők
felelősek a családon belüli érzelmi, gondoskodáshoz kötődő feladatokért (Korabik
et al. 2008; Duyvendak és Stavenuiter 2004). Ezt számtalan kvantitatív és kvalita-
tív kutatás is alátámasztja. Előbbire jó példák az OECD-statisztikák (OECD 2008),
míg az utóbbira Emslie és Hunt (2009) interjús elemzése. A nők a legtöbb esetben
még mindig akkor teljesítik a társadalmi nemi elvárásokat, ha a munkát alárendelik
a családi és háztartási kötelezettségeknek, míg a férfiak akkor, ha a munkát állítják
előtérbe (Duyvendak és Stavenuiter 2004; Emslie és Hunt 2009).

Az otthoni és a fizetett munkák nem egyszerűen különbözőek, hanem eltérő ér-
tékűek is: a gondoskodáshoz kötődő feladatok kevesebb presztízzsel bírnak, mint

Geszler Nikolett: A munka és a család konfliktusának forrásai... 67

a fizetett munka.1 Az elméletek két csoportjával is magyarázhatjuk a fizetett és az
otthoni munka közt fennálló nagyfokú egyenlőtlenséget: a racionális döntések el-
méletével, illetve a genderidentitás-megközelítéssel. Az előbbi Gary Becker (1965)
modelljére épít, aki összehasonlítja a piaci termelést az otthonival. Az egyén piaci
hatékonyságának csúcsát életének középső szakaszára éri el, így főleg ebben a perió
dusban válik racionálissá, hogy minél több időt töltsön a munkaerőpiacon. Mivel
a férfiak átlagosan többet keresnek és jobbak az elhelyezkedési és előrejutási lehető-
ségeik, mint a nőknek, az válik racionálissá a család számára, hogy ők dolgozzanak
többet (Duyvendak és Stavenuiter 2004).

Ugyanakkor a racionális döntések elmélete nem tud kielégítő magyarázatot adni
az olyan helyzetekre, amikor a férfiak és a nők viszonylag azonos munkaerő-piaci
lehetőségekkel rendelkeznek, az otthoni munkamegosztás mégis aszimmetrikus
marad (Bukodi 2005). Hochschild (2001) szerint a magyarázat éppen ellentétes az-
zal, mint amit az ökonómiai modell szerint várnánk. Az amerikai Amerco vállalatról
írt híres esettanulmányának tapasztalatai szerint azok a férfiak, akiknek a felesége
magas pozícióban dolgozott, még kevesebbet segítettek otthon, mint azon férfi tár-
saik, akiknek párja kevésbé kiemelkedő karrierrel rendelkezett. Hochschild (2001)
szerint ennek oka abban keresendő, hogy az ilyen helyzetben lévő férfiak veszélyben
érzik maszkulin imázsukat, ezért ellenállnak minden olyan egyéb változásnak, ami
férfiidentitásukat érintheti. Kutatási eredmények azonban arra is felhívják a figyel-
met, hogy gyakran maguk a nők sem osztják meg az otthoni feladatokat, még abban
az esetben sem, ha ők a család első számú kenyérkeresői. A nők reakcióját illetően is
hasonló magyarázattal élnek a kutatók, mint Hochschild (2001) a férfiak esetében:
eszerint a normától eltérő kenyérkeresői modellben működő párok gyakran azzal
kompenzálják ilyen jellegű „devianciájukat”, hogy a nemekre vonatkozó társadalmi
elvárásoknak megfelelően viselkednek a háztartásban (Thébaud 2010).

Ebből a kritikából kiindulva eljutunk a fizetett és az otthoni munka egyenlőtlen-
ségét magyarázó másik elmélethez, a genderidentitás-megközelítéshez, mely sze-
rint a fizetett munka, a karrier a férfiidentitás központi eleme (Thébaud 2010). Az
elmélet szerint a férfiak számára azért problematikus a házimunkával és a gondos-
kodással kapcsolatos feladatok ellátása, mert ezek nélkülözik a fizetett munka szim-
bolikus értékét, mely elengedhetetlen a magas státusz, hatalom, illetve jövedelem
eléréséhez. Tehát a férfiak fizetett munkának való elköteleződésében úgy nyilvánul
meg a hegemón maszkulinitás,2 hogy státuszt nyerhetnek általa a nyilvános szférá-
ban (Duyvendak és Stavenuiter 2004; Connell 2009; Thébaud 2010).

A genderidentitás-elmélet újabb megközelítései azonban több rugalmasságot
engednek meg. Hiszen a dolgozó férfiak a legtöbb esetben dolgozó apák is egyben,

1	 Az otthoni munkákon belül is érzékelhető hierarchia. Így amikor a férfiak részt vállalnak az otthoni feladatokban, általában
a magasabb értékű „gendersemleges” teendőket választják, mint amilyen a gyereknevelés, a főzés vagy a vásárlás, és nem
a házimunkák hierarchiájában alul szereplő „női feladatokat”, mint a mosás vagy a takarítás (Duyvendak és Stavenuiter 2004).

2	 Connell koncepciója arról a gendergyakorlatról, amely garantálja az uralkodó maszkulinitás dominanciáját a nők és az aláren
delt maszkulinitások felett (Connell 2009; Demetriou 2011).

Szociológiai Szemle, 2014/268

így nem csak a hagyományos férfikarrier-mintáknak kell megfelelniük, de a válto-
zó társadalmi normáknak is, melyeket az apákkal szemben támasztanak (Chesley
2011; Duyvendak és Stavenuiter 2004). Megkérdőjeleződik a férfiak munkaorien-
tált, távolságtartó kenyérkereső figurája, valamint az a feltételezés, hogy a dolgozó
életmód a férfiidentitás megkonstruálásának nélkülözhetetlen eleme (Eräranta és
Moisander 2011; Halrynjo 2009).

Változások a munka területén
A tradicionális nemi munkamegosztás következménye az ideális alkalmazottról
alkotott hagyományos elképzelés. Eszerint az ideális alkalmazott egy olyan abszt-
rakt személy – leginkább férfi –, akinek első számú felelőssége a fizetett munka el-
végzése, így egyáltalán nincs, vagy csak kevés munkán kívüli elköteleződése van
(Acker 2007; Maume et al. 2010; Kelly et al. 2010). Az ideális munkavállaló bármikor
elérhető, és teljes mértékben elkötelezett a cégnek. Néhány esetben ezek az elvá-
rások az úgynevezett túlórakultúrához vezetnek, amely elsősorban a fehérgalléros
munkakörökben dolgozókat, azon belül is a menedzsereket érinti (Van Echtelt et al.
2009; Kelly et al. 2010). Eszerint részmunkaidőben kevés esély kínálkozik a karrier-
építésre, de gyakran még a teljes munkaidő sem elegendő a siker eléréséhez. Ez a ti-
pikus, lineáris, progresszív karrierminta megint csak férfiakat feltételez (Guillaume
és Pochic 2009).

A cégek általában sugallnak egyfajta ideális családi berendezkedést, ami nem más,
mint a heteroszexuális, házastársi kapcsolat, melyben a férj karrier-előrejutásához
a feleség szolgáltatja a támogató otthoni bázist. Ezáltal az előrehaladásnak implicit fel-
tétele a partner karrierjének feláldozása. Ez az úgynevezett „two-person single career”
modell, ahol a feleség támogató szerepe a cég szempontjából is kedvező, ugyanakkor
még sincs jutalmazva. Ennek következtében a férfi menedzserek partnerei gyakran
inaktívak, a „corporate wife” szerepét játsszák (Guillaume és Pochic 2009), az ideá-
lis munkavállalóhoz kapcsolódó maszkulin értékek pedig beágyazódnak a szervezeti
struktúrába és kultúrába (Collinson és Hearn 1994; Acker 2011).

A magánéleti kötelezettségektől mentes ideális alkalmazott mítosza azonban
távol áll a valóságtól a férfiak esetében is. Ugyanakkor a hegemón maszkulinitás
normáinak nehéz ellenállni, azért is, mivel ezek eredményezik a fehérgalléros szer-
vezetekben azt a privilegizált pozíciót, ami az üzleti vagy professzionális identitást
előtérbe helyezi a gondoskodó szerepkörökkel, illetve a kékgalléros munkavállalás-
sal szemben (Eräranta és Moisander 2011; Kelly et al. 2010).

A munka területének egy másik fontos aspektusa az időszerkezet. Az időfel-
használásban történő átalakulások hátterében az áll, hogy az elmúlt évtizedekben
a fejlett országokban áttolódott a hangsúly az iparról az információ alapú globális
gazdaság felé (Martinengo 2007). A nagy teljesítményű szervezetek egyre növelik
elvárásaikat a munkavállalókkal szemben idő, energia, valamint elköteleződés te-

Geszler Nikolett: A munka és a család konfliktusának forrásai... 69

kintetében. Az alkalmazottakat mobiltelefonnal, laptoppal látják el, hogy mindig
elérhetőek legyenek, illetve otthonról is tudjanak dolgozni. Az újfajta információs
technológia, a hálózatok terjedése, illetve a transznacionális vállalatok számának
növekedése pedig drámaian átalakítja a munkaidő-felhasználást, illetve a rugal-
masság kérdését (Hill et al. 2004; Kvande 2009; Burke 2000). Mindezek egy új, na-
gyobb autonómiát ígérő, flexibilis, úgynevezett posztfordista időrezsimet eredmé-
nyeznek. Ez éles ellentétben áll az ipari, fordista időszerkezettel, mely standardizált
munkaóráival, illetve fix munkarendjével éles határt von munka és szabadidő közé.
A posztfordista időrezsimben az egyén felelős a munka maximális teljesítéséért,
melyhez maga dönti el, hogy mennyi idő szükséges. Ez a fajta rugalmasság azonban
kétoldalú, hiszen a nagyfokú egyéni döntési szabadságnak nem csak pozitív követ-
kezményei lehetnek. Munka és szabadidő közötti egyértelmű határok híján a munka
könnyen a családi élet rovására válhat azáltal, hogy az egyén még többet dolgozik,
mint rugalmas munkarend nélkül (Kvande 2009; Tausig és Fenwick 2001; Tammelin
2009; Kelly et al. 2010; Hochschild 2001).

A munka-család kutatások a nemek szemszögéből
Connell (2005) szerint a társadalmi különbségekből adódóan a munka-család prob-
lémák eltérően érintik a férfiakat és a nőket. Például teljesen eltérő feszültséget
eredményezhet a munkahelyi stressz vagy a második műszakból adódó kimerültség.
Ezzel szemben Hochschild (2001) azt tapasztalta, hogy egyre nagyobb hasonlósá-
gok fedezhetők fel a két nem életében a munka és a család összehangolását illetően.
Szerinte korábban az otthon jelentette azt a menedéket, ahova a dolgozó – ami első-
sorban a kenyérkereső férfit jelentette – hazatérhetett pihenni. Ugyanakkor mára az
otthon mindkét nem számára egy hozzáadott, másodlagos helynek számít a munka
mellett, mely sok esetben átvette a menedék szerepét. Erre utal könyvének alcíme is,
amikor a munka válik otthonná és az otthon munkává. Tehát Hochschild érveléséből
kiindulva a férfiak ugyanúgy szembesülhetnek a munka és a család konfliktusával,
mint a nők. Ennek ellenére a férfiakkal kapcsolatos munka-család kutatások csak
nemrég kezdtek megjelenni (lásd Collinson és Hearn 1996; Halford 2006; Hatten
et al. 2002; Emslie és Hunt 2009). Ennek oka, hogy sok kutató számára még mindig
érdektelennek tűnik a munka és család egyensúlyának vizsgálata a férfiakra nézve,
mivel garantáltnak tekintik a férfiak megszakítatlan, teljes munkaidős modelljét
(Burke 2000). Azokban az esetekben pedig, amikor a munka-család kutatások nem
kizárólag a nőkre koncentrálnak, általában a két nem összehasonlítására kerül sor
(Martinengo 2007). Ennek a megközelítésnek azonban az a hátránya, hogy túl nagy
hangsúlyt fektet a nemek közötti különbségekre, dichotómiát, oppozíciót alkotva
a két homogénnek beállított csoport között. Ezáltal pedig elsiklik a csoporton belüli
nagyfokú diverzitás fölött, figyelmen kívül hagyva a nők és nők, illetve férfiak és
férfiak között fennálló eltéréseket. Tehát a csak a nők vagy csak a férfiak különbö-

Szociológiai Szemle, 2014/270

ző csoportjainak megfigyelése (within-gender megközelítés) van annyira fontos, mint
a két nem közötti (between-gender) különbségek vizsgálata (Cinamon és Rich 2002;
Holter 1999; Martinengo 2007).

A következőkben a teljesség igénye nélkül vázolom a munka-család elméletek
néhány alapfogalmát. A munka-család megközelítések szinte kizárólag a szerep
elméletből indulnak ki, így én is ezeket mutatom be. Ugyanakkor lényegesnek tar-
tom megemlíteni, hogy a férfikutatások második hulláma élesen szembehelyezke-
dett a strukturalista-funkcionalista szerepelméletekkel. Ugyanis hiányolják belőlük
a társadalmi konfliktusok, különösen a hatalmi egyenlőtlenségekből fakadó ténye-
zők jelentőségét. Szerintük a nemi szerep fogalma csupán egydimenziós, alkalmat-
lan mind a társadalmi változás, mind az egyéni cselekvés és a társadalmi struktúra
közötti kapcsolat megragadására (Hadas 2011). Úgy tűnik azonban, hogy a munka
és család kapcsolatának megértéséhez még mindig ez bizonyul a legnépszerűbb el-
méleti háttérnek. Talán azért is, mert nem szigorúan véve beszél a nemi szerepekről.

A munka-család kölcsönhatások
A munka-család kutatások legáltalánosabb fogalma a munka-család interface vagy
kölcsönhatás, mely egyenlő minden olyan gyakorlattal vagy tapasztalattal, ami
a két terület összeegyeztetésére vonatkozik (Tammelin 2009). A munka-család köl-
csönhatások négy aspektussal írhatók le: mennyiség, irány, kontextus és minőség
(Rantenen 2008).

A mennyiség arra utal, hogy mekkora a szegmentáció vagy az integráció mértéke
a két terület között. Szegmentáció esetén szigorú fizikai, funkcionális, időbeli és
pszichológiai határok vonhatók a munka és a család közé. Ezzel szemben az integ-
ráció a két szféra szoros kölcsönhatásával jellemezhető. A témával foglalkozó kuta-
tók körében nagy a konszenzus a tekintetben, hogy a munkát és a családot nem két
egymástól elszigetelt területnek tekintik, hanem egymástól függő, interakcióban
lévő egységeknek (Grzywacz és Marks 2000; Kasper et al. 2005; Sikora et al. 2001;
Rantanen 2008; Emslie és Hunt 2009).

Az irány dimenzióval meghatározható, hogy milyen irányú a kapcsolat a két te-
rület között, tehát a munka befolyásolja-e a családi életet (work-to-family) vagy in-
kább a család a munkát (family-to-work), esetleg a két hatás egyidejűleg van jelen
(Rantanen 2008). Abban is viszonylag nagy az egyetértés a szakirodalmon belül,
hogy kétirányú kapcsolatról beszélhetünk (Tammelin 2009).

A kontextus azt a perspektívát jelenti, amiből a kölcsönhatást vizsgáljuk. A sze-
mélyes kapcsolatok, a mindennapi tapasztalatok alkotják a család-munka interak-
ciók mikrorendszerét. Azok a kapcsolatok és folyamatok pedig, melyek a munkát és
a családot összekötik, jelentik a kölcsönhatás mezoszintjét. Az exo rendszer fogal-
ma alatt az irodalom olyan életterületeket ért, melyekbe az egyén nincs közvetlenül
beágyazódva, indirekt módon mégis tapasztalja azok befolyását. Végül a makroszint

Geszler Nikolett: A munka és a család konfliktusának forrásai... 71

jelenti azt a tágabb társadalmi kontextust, mely alatt egy adott kultúra, értékren-
dek, attitűdök, szabályrendszerek hatásait értjük (Rantanen 2008). Az irodalmak
többsége az egyéni szintet vizsgálja, míg kevesebben foglalkoznak a társadalmi
rendszerek hatásával vagy az exo szisztémával. Ezt a hiányosságot hivatott pótolni
az ökológiai elmélet (ecological theory), mely felismeri, hogy az egyén viselkedése egy-
aránt függ a társadalmi környezettől, a többi egyén viselkedésétől, a munkahelyi,
valamint a családi közegtől (Tammelin 2009).

A minőség dimenzió arra utal, hogy a munka és család területe között fennálló
kölcsönhatás pozitívnak vagy negatívnak tekinthető-e. A negatív koncepciók közé
sorolható többek között a munka-család konfliktus vagy a negatív spillover3. A pozi-
tív kölcsönhatások közé tartoznak például a munka-család gazdagítás (enrichment),
a pozitív spillover vagy a könnyítés (facilitation) -elméletek. Ezek az elképzelések
a szerepakkumulációból, illetve az expanziós megközelítésből vezethetők le (Ranta
nen 2008). Eszerint az idő, energia és elköteleződések nem tekinthetők egyértelmű-
en szűkös erőforrásoknak, mivel az egyén számára értékes társas cselekvések képe-
sek ezen erőforrások újratermelésére. Az irodalomban egyértelmű túlsúlyra tesznek
szert a negatív megközelítések (Tammelin 2009).

A sokféle munka-család kölcsönhatás közül a továbbiakban a konfliktusról lesz
szó. Ennek a megközelítésnek az egyik alapja a hiányhipotézis, mely szerint a munka
és a család kapcsolata egy zéróösszegű játékként fogható fel, ahol az idő és ener-
gia szűkös erőforrások (Greenhaus és Powell 2003; Tammelin 2009; Ádám 2010).
A  munka-család konfliktus másik referenciája a szerepkonfliktus-elmélet. Esze-
rint a társas szerepek bizonyos tárháza ellentmondásos szerepelvárásokat közvetít
a személy felé. A legtöbbet hivatkozott definíció Greenhaustól és Beutelltől (1985)
származik, akik szerint a munka-család konfliktus egy olyan szerepközi konfliktus-
nak feleltethető meg, amikor a munka és a család területéhez tartozó szerepelvárá-
sok kölcsönösen inkompatibilisek.

Greenhaus és Beutell (1985) a konfliktust kétirányúnak tekintik, különbséget
tesznek a munkahelyfüggő (work-to-family conflict), valamint a családfüggő munka-
család konfliktus (family-to-work conflict) között. Az előző szerint a munka okoz fe-
szültséget a családi életben, míg az utóbbinál a családi problémák hatnak ki a mun-
kára. Elemzésemben én is Greenhaus és Beutell (1985) kétirányú konfliktuskoncep-
cióját alkalmazom. Egyes megközelítések a jelenségnek reciprokjelleget is tulajdoní-
tanak, tehát feltételezik, hogy ha az egyén a két folyamat egyikét tapasztalja, akkor
nagy valószínűséggel a másikat is megéli ezzel párhuzamosan (Greenhaus és Beutell
1985; Greenhaus és Powell 2003; Rantanen 2008). A témával foglalkozó kutatók
többsége azonban mégis azt az álláspontot képviseli, miszerint két önálló folyamat-
ról van szó, amelyek közt még legjobb esetben is csak gyenge korreláció áll fönn
(Grzywacz és Marks 2000; Biswas és Hassan 2009; Leaptrott és McDonald 2009).

3	 A spillover arra utal, hogy az egyik területen tapasztalt pozitív vagy negatív érzelmek, attitűdök, értékek, képességek és
viselkedések áthatnak más életszférákra is (Martinengo 2007).

Szociológiai Szemle, 2014/272

A konfliktus forrásait kutató elemzések legáltalánosabban a munkahelyhez kö-
tődő, illetve a családhoz kötődő magyarázó tényezők megkülönböztetésével élnek
(Sikora et al. 2001). Azok az elemzők azonban, akik a két konfliktusirány recipro-
citását hangsúlyozzák, úgy tartják, hogy a konfliktus okait egyaránt keresni kell
a munkahely, illetve a család területén (Greenhaus és Beutell 1985; Martinengo
2007). Ennek vizsgálatához mind a munkahelyfüggő, mind a családfüggő konfliktus
esetében megnézem az összes általam használt változót.

A  munka-család konfliktus munkából eredeztethető forrásait az elemzések több-
nyire idő alapú tényezőkben keresik, mint amilyen a munkaórák száma, a túlórák
és váltóműszakok gyakorisága (Adekola 2010). Saját elemzésemben én is felhaszná-
lom ezeket, kiegészítve a valós és a vágyott munkaidő között fennálló különbséggel.
Négy munkahelyhez köthető változó esetében fogalmaztam meg konkrét hipoté-
zist: a foglalkozás jellegére, egész pontosan a menedzseri pozícióra, a munkarend
feletti kontrollra, a partner foglalkozására, illetve a felettes nemére. A vezető pozí-
cióval, illetve az otthoni szerepekkel szemben támasztott elvárások közötti eltérést
általában a női menedzserek esetében hangsúlyozza az irodalom (Adekola 2010;
Greenhaus és Powell 2003): a menedzseri pozíció magabiztosságot, érzelmi stabili-
tást, vezetőkészséget és objektivitást kíván meg az egyén részéről, míg a társadalom
által elvárt anyaszerep ezzel ellentétes követelményeket támaszt. Ebből kiindulva
a férfi menedzserekre is megfogalmazható a következő:

H1.  A vezető férfiak részéről várom a legnagyobb konfliktust, mivel a vezetőkkel szem-
ben támasztott követelmények állnak leginkább ellentmondásban az ideális férj és apa
képével.
Mindezeknek azonban ellentmondhat, hogy a magasabb pozíció általában na-

gyobb munkaidő feletti kontrollal jár együtt (Roche és Haar 2010), ami Tausig és
Fenwick (2001) szerint csökkenti a konfliktust:

H2.  A munka feletti döntési kontroll kedvezően hat a konfliktus csökkentésére. Tehát
azok, akik nagyfokú munkaautonómiával rendelkeznek, kevesebb konfliktust fognak
tapasztalni, mint a kisebb döntési kontrollal rendelkezők.
Szerepet játszhat a konfliktusészlelésben a partner is. Elképzelhető, hogy azok

a férfiak, akiket a párjuk otthonról támogat, nem fognak konfliktust tapasztalni,
hiszen gondtalanul koncentrálhatnak a munkájukra:

H3.  Azok a férfiak, akiknek a párja háztartásbeli, kevesebb konfliktust tapasztalnak,
mint azon férfiak, akiknek a partnere is karrierrel rendelkezik.
Ez a három tényező egymásra is hatással lehet, mivel a vezető pozícióban lévő

férfiak általában nagyobb munkaautonómiával rendelkeznek, és gyakran igaz rájuk
a corporate wife jelensége (Guillaume és Pochic 2009), amikor a feleség otthonról
támogatja a férj karrierjét. Kontrollváltozóként bevonásra kerül a pozíció betöltésé-
nek ideje, a vállalat mérete és a felelősség mértéke is.

A felettes nemére vonatkozóan a női vezetőket általában megértőbbnek és empa-
tikusabbnak tartják, hiszen nekik azzal a kettős mércével kell szembesülniük, hogy

Geszler Nikolett: A munka és a család konfliktusának forrásai... 73

a siker érdekében nem elég kompetensnek lenniük, de még a hagyományosan femi-
ninnek tartott tulajdonságokkal – mint a kedvesség – is rendelkezniük kell (Acker
2009; Powell és Graves 2003):

H4.  Azt feltételezem, hogy azok a férfiak, akik női felettes vezetése alatt dolgoznak,
kevesebb konfliktust tapasztalnak, mivel a női vezetőkről alkotott pozitív sztereotípiák
szerint a nők empatikusabbak és könnyebb velük a kommunikáció, mint egy férfi me-
nedzser esetében.
A családfüggő konfliktust a kutatók általában azokkal a tényezőkkel szokták

párhuzamba hozni, melyek a család javára vonnak el időt. Így azt feltételezik, hogy
a házasok nagyobb konfliktust tapasztalnak, mint az egyedülállók, ugyanúgy, ahogy
a szülők is a gyermektelenekkel szemben (Gahan és Abeysekera 2008; Greenhaus és
Powell 2003; Martinengo 2007). Ebből adódóan a háztartás méretét, illetve a kis-
gyermekek jelenlétét én is figyelembe veszem az elemzésemben. Továbbá bevonom
a vizsgálatba a házimunkára fordított idő tényezőjét. Végül ezen magyarázó ténye-
zők közé sorolom azt a kevésbé családi, mint inkább magánéleti aspektust, mely
az egyén társasági életére, azaz a barátokra vonatkozik. Ebben az esetben a pozitív
kölcsönhatások azon magyarázatából indulok ki, hogy habár a barátokkal való kap-
csolattartás sok időt vesz igénybe, olyan energiákat szabadít fel a társas interakciók
révén, melyek inkább csökkentik a konfliktust (Tammelin 2009; Martinengo 2007):

H5.  A barátokkal való intenzív társasági élet csökkenti az általános feszültséget, kö-
vetkezésképpen a munka-család konfliktus mértéke is alacsonyabb lesz.
A munka-család konfliktust vizsgáló elemzések gyakori hiányossága, hogy a fent

említett tényezőkön kívül nem számolnak olyan egyéb egyéni jellemzőkkel, mint az ér-
tékek vagy a nemiszerep-orientációk (Aminah 2008; Martinengo 2007). Ezért kutatá-
somban a családi és a munkahelyi magyarázó tényezőkön kívül a változók egy harma-
dik csoportját, a megkérdezett értékrendjét is bevonom az elemzésbe. Ilyen tényezők
az egyén politikai nézete, az emberekbe vetett általános bizalom mértéke, a vallás, a
nemekkel kapcsolatos attitűd, vagy hogy mit tart a megkérdezett fontosnak az életben.

Forrás, módszerek
Mivel elemzésem alapjául a European Social Survey 2010. évi, ötödik hullámának
adatbázisa szolgált, mely 26 ország adatait tartalmazza, az országok tipológiába való
sorolása fontos feladat volt. A tipológia alapjául szolgáló tényezők kiválasztása vita-
tott kérdés, mivel a különböző szerzők eltérő aspektusokat tartanak fontosnak. Az
egyik legtöbbet kritizált, de legelterjedtebb tipológia az Esping-Andersen (1991) ne-
véhez kötődő három jóléti rezsim: a liberális, a konzervatív, illetve a szociáldemok-
rata. Feminista szerzők azt hiányolják Esping-Andersen tipológiájából, hogy szinte
kizárólagos hangsúlyt fektet a piac és az állam közötti kapcsolatra, figyelmen kívül
hagyva a munkamegosztás nemi jellegét, illetve a családpolitikák hatását (Stier et
al. 2001). Az egyik leghíresebb feminista kritika Jane Lewis nevéhez fűződik, aki

Szociológiai Szemle, 2014/274

a különböző kenyérkeresői modellek meghatározásával kívánta a társadalmi nem
aspektusát beemelni a jóléti rezsimek tipológiájába (Lewis megközelítését ismerteti
Boje és Ejrnæs 2008).

Az általam elemzett 26 ország kategorizálásához Kaplan és Stier (2008) tipológi-
áját vettem alapul, mely ötvözni igyekszik a klasszikus jólétirezsim-megközelítést,
illetve a Lewis-féle feminista kritikát. A tipológia megalkotásához két dimenziót
alkalmaztak: a jóléti ellátás rendszerét, valamint a genderideológiát. Az előbbi ese-
tében azt vizsgálták, hogy az adott országban mi számít a fő ellátó forrásnak: az
állam, vagy inkább a piac és a család. Az utóbbi dimenzió azt méri, hogy a munka-
megosztás erősen nemileg meghatározottnak vagy inkább semlegesnek tekinthető.
A két dimenzió alapján a munka-család rezsimek négy típusa határozható meg: csa-
ládfüggő (family-dependence), államfüggő (state-dependence), individuális-független
(individual-independence), valamint piacfüggő (market-dependence)4 (1. táblázat).

1. táblázat: Munka-család tipológia

Munkamegosztás
Jóléti ellátó

nem állam állam

Gendermeghatározott
családfüggő

(Olaszország, Spanyolország)
államfüggő

(Németország, Belgium)

Gendersemleges
piacfüggő

(Egyesült Államok, Egyesült
Királyság)

individuális-független
(Svédország, Dánia)

Forrás: Kaplan és Stier 2008

A szerzők is felhívják arra a figyelmet, hogy ezek ideáltípusok, így a besorolt országok csak
többé-kevésbé tudják megközelíteni ezeket a tiszta típusokat. Kaplan és Stier nyolc orszá-
got sorolt be ebbe a tipológiába, így a többi mintában szereplő ország beosztásáról az olva-
sott irodalmak (Fenger 2007; Boje és Ejrnæs 2008; Stier, Lewin-Epstein és Braun 2001),
illetve a szerzők által használt statisztikák (OECD 2011; UNSD 2011) alapján döntöttem.
Az országtípusok közti különbségekre a következő hipotézist fogalmaztam meg:

H6.  A skandináv országokat magában foglaló individuális-független rezsim esetében
várom átlagosan a legkevesebb konfliktust, mivel ezek az államok fektetik a legnagyobb
hangsúlyt a munka és a család összehangolására.
Az adatbázis összesen 23 179 férfi adatait tartalmazza. A családfüggő típusba

4501, az államfüggőbe 11 631, az individuális-függetlenbe 4801, míg a piacfüggőbe
2246 férfi tartozik. A foglalkoztatottsági, illetve családi állapotukra vonatkozó táb-
lázatokat a Függelék tartalmazza (4. és 5. táblázatok).

4	 Családfüggő: Spanyolország, Portugália, Görögország, Ciprus, Izrael; államfüggő: Németország, Belgium, Franciaország, Svájc,
Magyarország, Lengyelország, Csehország, Bulgária, Horvátország, Szlovénia, Szlovákia, Ukrajna, Oroszország; individuális-
független: Svédország, Dánia, Norvégia, Finnország, Hollandia, Észtország; piacfüggő: Egyesült Királyság, Írország.

Geszler Nikolett: A munka és a család konfliktusának forrásai... 75

Eredmények
Az elemzés során azt nézem meg, hogy a négy országtípusba sorolt európai férfiak
életében hogyan hatnak a munkához és a családhoz kötődő, illetve értékrendbeli ma-
gyarázó tényezők. A European Social Survey ötödik hullámának adatbázisa – mely
az állandó mellett tartalmazott egy a munka, család és jólét kapcsolatával foglalkozó
blokkot – hét változót tartalmaz a konfliktus mérésére. Ebből az egyik általánosan
vizsgálja a megkérdezett munka-család egyensúllyal való elégedettséget. Mivel ez
a változó nem veszi figyelembe a konfliktus két irányát, nem alkalmaztam elemzésem
során. Ehelyett a többi, ötfokú Likert-skálából alakítottam ki főkomponens-elemzés
segítségével egy családfüggő, illetve egy munkahelyfüggő konfliktust mérő változót.5
Az előbbi abból a három kérdésből tevődik össze, hogy az egyén milyen gyakran ta-
pasztalja, hogy párjának, családjának elege van a megkérdezett munkájából eredő
nyomásból, hogy a családi kötelezettségek miatt nem tud elegendő időt szánni mun-
kájára, illetve ezek meggátolják a munkára való koncentrálásban. A Cronbach Alpha
értéke 0,75, és az így létrejövő főkomponens az eredeti három változó varianciájának
69 százalékát magyarázza. A munkahelyfüggő konfliktust mérő főkomponenst szin-
tén három változó alapján alakítottam ki, melyek arra kérdeztek rá, hogy a válaszadó
milyen gyakran tapasztalja, hogy munkaidőn kívül is a munkahelyi problémák miatt
aggódik; hogy munka után túl fáradtnak érzi magát ahhoz, hogy élvezze az otthonlé-
tet; vagy hogy a munka meggátolja abban, hogy elég időt szentelhessen a családjának.
A Cronbach Alpha értéke 0,65. A kapott főkomponens a vizsgált három változó vari-
anciájának 62 százalékát magyarázza. Mindkét újonnan létrehozott változó esetében
jóval kisebb az elemszám, mint a teljes férfiminta, hiszen értelemszerűen a munka és
a család kölcsönhatását mérő eredeti hat kérdés mind olyan kérdezettre vonatkozik,
akinek van állandó munkája és nem egyedül él. Így tehát a lineáris regresszióelemzések
a foglalkoztatott és kapcsolatban élő férfiakra vonatkoznak.

A két főkomponens közötti Pearson-féle korrelációs együttható szignifikáns,
mértéke 0,53. Tehát van kapcsolat a konfliktus két iránya között, bizonyos mérték-
ben együtt jár a két jelenség. Ez megcáfolja azoknak a kutatóknak a megközelítését
(Grzywacz és Marks 2000; Biswas és Hassan 2009), akik a két konfliktusirány teljes
függetlensége mellett érveltek.

Eredetileg külön lineáris regresszióelemzésben vizsgáltam meg a magyarázó
tényezők három csoportjának – egyéni, munkahelyi, családi változók – hatását
a két konfliktusirányra, a családfüggőre, illetve a munkahelyfüggőre, és csak ezután
vontam be a szignifikáns tényezőket egy összesített modellbe. Jelenleg a cikk terje-
delme miatt csak ez utóbbit prezentálom.

A felhasznált változók közül a következők szorulnak magyarázatra:

5	 Ezzel a módszerrel a konfliktus mindkét iránya, a munkahelyfüggő és a családfüggő konfliktus is megragadható olyan
összetettebb indexek segítségével, melyek a konfliktus több szempontját (idő, stressz, azonosulás) egyszerre képesek
figyelembe venni.

Szociológiai Szemle, 2014/276

politikai nézet: tízfokú baloldali-jobboldali irányultságváltozó (0 – baloldali, 10
– jobboldali),
vallásosság: index három kérdésből – mennyire tartja vallásosnak magát az
egyén; milyen gyakran jár templomba a különleges alkalmakat leszámítva; mi-
lyen gyakran imádkozik (1 – nem vallásos, 8 – vallásos),
bizalom: index három kérdésből – mennyire ért egyet azzal, hogy az emberek
többsége megbízható; a legtöbb ember igyekszik fair lenni; az emberek leggyak-
rabban segítőkészek (0 – alacsony bizalom, 10 – magas bizalom),
nemi attitűd: két kérdés átlaga – mennyire ért egyet azzal, hogy a nőknek a család
érdekében vissza kell venniük a fizetett munka mértékéből; illetve: munkahiány
esetén a férfiakat több jog illeti meg a munkavállaláshoz, mint a nőket (1 – tradi-
cionális attitűd, 5 – egyenjogúságot támogató attitűd),
felelősségvállaló értékrend: főkomponens 21 változóból, mely azt nézte, hogy mit
tart az egyén fontosnak az életben: a természet és a környezet iránti elhivatott-
ság; a barátok iránti lojalitás; a megfelelő viselkedés; a biztonságot nyújtó kor-
mány; a másoknak való segítségnyújtás; az emberek megértése; a biztonságos
élet fontossága,
kalandvágyó értékrend: másik főkomponens abból a 21 változóból, hogy mit tart
az egyén fontosnak: új dolgok megélése; a kellemes időtöltés; a kalandok és a szó-
rakozás keresése; az izgalmas élet fontossága,
társasági élet: két kérdés átlaga – milyen gyakran él társasági életet a barátaival,
rokonaival, kollégáival; milyen gyakran vesz részt társasági eseményeken kor-
társaihoz viszonyítva (1 – nincs társasági élet, 6 – aktív társasági élet),
foglalkozás: négy kategóriában – vezető értelmiségi; egyéb fehérgalléros; szolgál-
tatói; kékgalléros,
túlóra: index három kérdésből – milyen gyakran fordul elő a kérdezettel, hogy
túlóráznia kell; hétvégén is be kell mennie a munkahelyére; késő estig benn kell
maradnia (1 – nincs túlóra, 5 – gyakori túlóra),
idő feletti kontroll: index három kérdésből – mennyi beleszólása van az egyénnek
a napirend kialakításába; a szervezeti döntéshozatalba; a munkatempó megha-
tározásába (0 – nincs beleszólása, 10 – teljes kontroll).

A 2. táblázat a családfüggő konfliktus eredményeit mutatja. Az összes változó kont-
rollálása mellett is van különbség az egyes munka-család rezsimek között. A táblá-
zat szerint egyedül a családfüggő rezsim válaszadói számoltak be ritkábban arról,
mint az államfüggő csoport tagjai, hogy családi életük akadályozza a munkában
való kiteljesedésüket. Ez ellentmond annak az előzetes várakozásnak, hogy a skan-
dináv államok munka-család politikája kisebb konfliktusészlelést eredményez a töb-
bi rezsimhez képest. Lehet, hogy a férfiak aktív szülői szerepei tényleg ilyen hatást
gyakorolnak a percepciókra, vagy egyszerűen arról van szó, hogy a skandináv orszá-
gokban benne van ez a kérdés a társadalmi diskurzusban.

Geszler Nikolett: A munka és a család konfliktusának forrásai... 77

2. táblázat: A családfüggő munka-család konfliktus az összes magyarázó tényező függvé-

nyében, országtipológia szerint – a lineáris regresszió eredményei

Változók
Munka-család rezsimek

Összesen
Családfüggő Államfüggő

Individuális-
független

Piacfüggő

Konstans –0,03 –0,58 –0,57 –0,23 –0,46

Politikai nézet –0,007 0,009 –0,016 0,034* 0,008

Bizalom –0,020 –0,023** –0,005 –0,001 –0,019**

Vallásosság –0,058 –0,070*** –0,029 0,004 –0,058***

Nemi attitűd –0,025 –0,054*** –0,064 –0,034 –0,050***

Felelősségvállaló 0,133*** 0,075*** 0,007 –0,017 0,064***

Kalandvágyó –0,061 –0,084*** 0,026 –0,024 –0,063***

Kor 0,021 0,021 0,032 0,029 0,0244***

Kornégyzet 0,000 –0,000 0,000 0,000 –0,000***

Felsőfokú végzettség –0,036 0,063* 0,063 0,013 0,043*

Társasági élet –0,070* –0,033* –0,067* –0,057 –0,045***

6 évesnél fiatalabb gyerek 0,032 0,234*** 0,172* 0,186* 0,195***

Háztartásban élők száma 0,023 –0,037** 0,044 0,051* –0,010

Házimunkaidő (heti órák száma) –0,005 0,001 0,012* 0,020** 0,003

Partnerével él –0,300*** –0,206*** –0,122 –0,343*** –0,237***

Foglalkozás: vezető értelmiségi 0,302*** 0,176*** 0,165* 0,154* 0,180***

Partner foglalkozása: vezető
értelmiségi

0,008 –0,053 0,014 –0,035 –0,028

Partnere dolgozzon kevesebbet 0,005 0,060 –0,059 0,074 0,043

Túlóra 0,174*** 0,193*** 0,190*** 0,207*** 0,192***

Kontroll –0,064 0,052 –0,054 0,053 0,038*

Felelős-e kollégái munkájáért –0,056 0,021 –0,030 –0,155* –0,017

Felettes neme 0,132 0,184*** 0,025 –0,194* 0,104**

Ledolgozott órák száma 0,003 0,007*** 0,010** 0,0133*** 0,008***

Családfüggő – – – – –0,168***

Individuális-független – – – – 0,095*

Piacfüggő – – – – 0,234***

Korrigált R2 0,132*** 0,110*** 0,134*** 0,211*** 0,135***

N 858 5017 689 889 7454

Magyarázat: * p < 0,05; ** p < 0,01; *** p < 0,001
Megjegyzés: Függő változó: családfüggő munka-család konfliktus. Referencia: alapfokú végzettség; nem változtatna, hogy partne-
re dolgozzon kevesebbet; felettes neme nő; államfüggő
Forrás: European Social Survey 2010 alapján saját számítás

A családfüggő országtípusoknál öt tényező együtthatója szignifikáns, melyből a vezető
pozíció, illetve a túlórák gyakoriságának konfliktusnövelő hatása a másik három rezsim
esetében is megjelenik. A felelősségvállaló attitűddel való azonosulás szintén növeli
a konfliktus gyakoriságát, ami abból adódhat, hogy a család iránti felelősség nagy hang-
súlyt kap, így valószínűleg nehezebb az otthonnal kapcsolatos gondolatokat kizárni
a munkából. Az aktív társasági életet élő férfiak kevesebb konfliktusról számoltak be.

Szociológiai Szemle, 2014/278

Az államfüggő országok esetében megjelennek olyan attitűdbeli változók, mint
az emberekbe vetett általános bizalom, a vallásosság, az egyenlőbb hozzáállás a ne-
mek kérdéséhez, vagy az izgalmas, kalandos élettel való azonosulás, melyek mind
csökkentik a megkérdezett férfiak családfüggő konfliktusát. A felelősségteljes ér-
tékekkel való azonosulás az államfüggő rezsim esetében is a konfliktus egyik for-
rását jelenti. A társasági élet, valamint a partner jótékony hatásán kívül azonban
az államfüggő típus esetében szerepet játszik még az iskolai végzettség, melynek
növekedésével gyakoribbá válnak a konfliktusos válaszok. A kisgyermekek jelenlé-
te a családban szintén több feszültséget eredményez, csakúgy, mint a munkaórák
növekedése. A nagyobb háztartásban élő férfiak, illetve a női felettesnek dolgozó
válaszadók ritkábban tapasztalták, hogy családi életük gátolná munkahelyi boldo-
gulásukat. Az előbbi esetében valószínű, hogy a többi családtag szerepet vállal az
otthoni kötelezettségekben – például a nagyszülők besegítenek a gyereknevelésbe –,
megteremtve a feltételeket, hogy a férfi a munkájával foglalkozhasson.

Az individuális-független rezsimen belül a mindenhol megjelenő vezetői pozí-
ció, illetve a túlórák hatásán kívül csupán a társasági élet, a kisgyermekek jelenléte,
a ledolgozott órák száma bírnak jelentőséggel.

A piacfüggő csoport esetében az attitűdbeli változók közül a politikai nézet szignifi-
káns – a konzervatívabb nézetűek gyakrabban érzik úgy, hogy az otthon miatt kevesebb
idő jut a munkára –, ami valószínűleg abból ered, hogy ebbe a típusba csak két ország
tartozik, így könnyebb egy politikailag egységes hatást kimutatni, mint sok különböző
ország esetében. A gyerek változó itt is konfliktusnövelő befolyást mutat, ami nem meg-
lepő, hiszen egy kisgyermek rendkívül sok figyelmet igényel. A háztartásnagyság növe-
kedése gyakoribb konfliktusészleléssel jár, ami ellentétes az államfüggő rezsimen belül
megfigyeltekkel. Könnyen lehet, hogy itt valóban arról van szó, hogy a nagyobb háztar-
tásméret mögött az államfüggő országok esetében, mint Magyarország is, a nagyszü-
lők támogatása áll. A piacfüggő országokra azonban nem jellemző, hogy a nagyszülők
vigyáznak a gyerekekre, tehát a plusz családtagok ily módon nem fejtenek ki konflik-
tuscsökkentő hatást. Ezenkívül a túlóra, a munkaidő és a vezető pozíció jelentenek na-
gyobb konfliktust. Azok a férfiak, akiknek nő a felettese, szintén nagyobb konfliktusról
számoltak be, ami megint ellentétes az államfüggő rezsim esetében tapasztaltakkal.

A 3. táblázat a másik konfliktusirány, a munkahelyfüggő konfliktus eredményeit
mutatja. Tehát a különböző tényezők hatását arra nézve, hogy az adott férfi men�-
nyire érzi úgy, hogy munkája meggátolja abban, hogy elegendő figyelmet, időt és
energiát szenteljen a családjának.

A munka-család rezsimek összehasonlításában csupán az államfüggő, illetve az in-
dividuális-független országok között található szignifikáns differencia. Az előző táb-
lázatnál azt az eredményt kaptuk, hogy a skandináv országokat, Hollandiát és Észtor-
szágot magában foglaló csoport átlaga volt a magasabb. A munkahelyfüggő konfliktus
vizsgálatakor ennek ellenkezője tapasztalható, az individuális-független rezsim vá-
laszadói átlagosan ritkábban nyilatkoztak arról, hogy munkájuk hátráltatná családi

Geszler Nikolett: A munka és a család konfliktusának forrásai... 79

életüket, mint az államfüggő típusba tartozók. Ez összhangban van azzal a hipoté-
zissel, hogy a skandináv országok hatékonyabban kezelik a munka-család egyensúlyt.

3. táblázat: A munkahelyfüggő munka-család konfliktus az összes magyarázó tényező függ-

vényében, országtipológia szerint – a lineáris regresszió eredményei

Változók
Munka–család rezsimek

Összesen
családfüggő államfüggő

individuális–
független

piacfüggő

Konstans 6,81 –12,89 –5,69 5,36 –8,10

Politikai nézet 0,038 0,014 –0,035 –0,106*** 0,003

Bizalom 0,008 –0,072*** –0,047 –0,041 –0,061***

Vallásosság 0,015 0,000 0,017 –0,094* –0,008

Nemi attitűd –0,040 0,057** –0,083 0,084 0,041**

Felelősségvállaló –0,003 –0,050* 0,010 0,013 –0,040*

Kalandvágyó 0,008 0,061** 0,027 0,061 0,050**

Kor –0,015 –0,002 –0,010 0,023 –0,002

Kornégyzet 0,000 0,000 0,000 0,000 0,000

Felsőfokú végzettség –0,180* –0,044 0,160* –0,016 –0,015

Társasági élet –0,127* –0,019 –0,117* –0,182*** –0,060***

6 évesnél fiatalabb gyerek 0,086 0,154** 0,091 0,182 0,134**

Háztartásban élők száma 0,070 –0,048* 0,033 –0,063* –0,021

Házimunka idő (heti órák száma) –0,019* –0,009*** 0,010 –0,021* –0,010***

Partner házimunkaideje 0,007 0,005** 0,002 0,014 0,006***

Foglalkozás: vezető értelmiségi 0,626*** 0,244*** 0,024 0,217* 0,236***

Kevesebbet dolgozna 0,405** 0,204*** 0,092 0,143 0,213***

Többet dolgozna –0,175 0,147** 0,076 0,088 0,130**

Túlóra 0,235*** 0,226*** 0,246*** 0,180*** 0,221***

Partnertúlóra –0,065 0,092*** 0,103* 0,140*** 0,096***

Kontroll 0,159 0,013 –0,097 –0,098 0,010

Felettes neme 0,102 0,166** 0,216* –0,428*** 0,068
Jelenlegi munkahelyén mikor
kezdett

–0,003 0,006** 0,003 –0,003 0,004*

Vállalatméret –0,062 0,036* 0,021 0,050 0,025*

Ledolgozott órák száma 0,010 0,013*** 0,014* 0,015** 0,013***

Családfüggő – – – – –0,043

Individuális-független – – – – –0,145**

Piacfüggő – – – – –0,026

Korrigált R2 0,255** * 0,182*** 0,179*** 0,270*** 0,182***

N 335 2589 448 457 3829

Magyarázat: * p < 0,05; ** p < 0,01; *** p < 0,001
Megjegyzés: Függő változó a munkahelyfüggő munka-család konfliktus. Referencia: alapfokú végzettség; nem változtatna, ha
kevesebbet dolgozna; nem változtatna, ha többet dolgozna; felettes neme nő; államfüggő

Szociológiai Szemle, 2014/280

Forrás: European Social Survey 2010 alapján saját számítás

A bevont változók közül egyedül a túlóra konfliktusnövelő hatása jelenik meg
munka-család rezsimtől függetlenül.

A családfüggő típuson belül az iskolai végzettség tényezője szignifikáns, emelke-
désével csökken a konfliktus észlelése. Ez ellentétes a másik konfliktusirány ered-
ményével. Az intenzív társasági élet a munkahelyfüggő konfliktus esetében is jóté-
konyan hat a feszültség levezetésére, ehhez hasonlóan a magasabb házimunkával
töltött óraszám is kevesebb konfliktussal jár együtt. Ennek hátterében állhat egy
olyan családközpontú mentalitás, mely nem is engedi, hogy a munka gátat szabjon
a családi életnek. A menedzseri pozíció, valamint a munkaidővel való elégedetlenség
ezzel szemben növeli a feszültséget.

Az államfüggő csoport elemzésénél elmondható, hogy a legtöbb attitűdváltozó
hatása szignifikáns. Míg az emberekbe vetett magasabb bizalmi szint, illetve a fe-
lelős személyiség alacsonyabb munkahelyfüggő konfliktussal jár együtt, addig a ka-
landvágyó hozzáállás, illetve az egyenlőbb genderattitűd magasabb konfliktusészle-
lést jelent. Az utóbbi együtthatójának előjele éppen ellentétes a családfüggő konflik-
tusiránynál tapasztaltakkal. Tehát az a férfi, aki egyenlőbb eszméket vall a nemek
kapcsolatát illetően, gyakrabban érzi úgy, hogy a munkája akadályozza abban, hogy
kellő figyelmet szenteljen a családjának. Feltételezhetően ezeknek a férfiaknak nem
feltétlenül a munka az első, és nagyobb igényük van a családi életre. A munkához
köthető változók esetében az idő alapú tényezők, mint a túlóra, vagy akár a partner
túlórájának gyakorisága, a munkaidővel való elégedetlenség vagy a menedzseri po-
zíció mind növelik azt az érzést, hogy a munka miatt kevesebb idő jut a családi élet-
re. A női felettesnek dolgozó férfiak ezzel szemben kiegyensúlyozottabban élik meg
a munka és a család egyensúlyát. A háztartás mérete csakúgy, mint a családfüggő
konfliktusirány esetében, csökkenti a két terület közötti negatív interakciót. Tehát
megint vagy arról lehet szó, hogy a többi családtag nagyobb segítségnyújtást bizto-
sít, vagy a társasági élethez hasonlóan ez is egy olyan aspektus, mely a hiányelmélet
várakozásaival ellentétben pótolja az erőforrásokat a társas érintkezések pozitív ho-
zadékain keresztül.

Az individuális-független csoportba sorolt országokon belül szignifikáns a tár-
sasági élet, az iskolázottság, a túlóra, a ledolgozott munkaórák száma, a partner
túlóráinak száma, illetve a felettes hatása. A társasági élet és a női felettes ismét
pozitív hatást gyakorolnak az egyensúlyra, ugyanakkor a magasabb iskolai végzett-
ség nagyobb konfliktusészlelést eredményez. A munkaidő és a túlóra nem meglepő
módon növelik azt az érzést a férfiakban, hogy nem töltenek elég időt szeretteikkel.

Az Egyesült Királyság és Írország esetében van egyedül jelentősége a politikai
orientációnak, illetve a vallásnak, csakúgy, ahogy a családfüggő konfliktusiránynál
– a konzervatív nézetek erősítik azt a percepciót, hogy a munka miatt nem jut elég
figyelem a családra. A háztartás méretének növekedésével párhuzamosan alacso-
nyabb az észlelt munkahelyfüggő konfliktus gyakorisága, csakúgy, mint az állam-

Geszler Nikolett: A munka és a család konfliktusának forrásai... 81

függő rezsim esetében. A felettes nemének hatása megint ellentétes azzal, amit az
államfüggő, illetve az individuális-független rezsimnél tapasztaltunk. A piacfüggő
típusba tartozó férfiak ritkábban érzik úgy, hogy a munka a családi élet rovására
megy, ha férfi a közvetlen felettesük.

Összefoglalás
Kutatásom középpontjában az európai férfiak munka-család konfliktusa állt. Arra
a kérdésre kerestem a választ, hogy a különböző tényezők hogyan befolyásolják azt,
hogy egy férfi úgy érzi, családi élete meggátolja abban, hogy a munkában kiteljesed-
jen, vagy éppen fordítva, a munka miatt nem tud kellő figyelmet, időt és energiát
fordítani szeretteire.

Természetesen számolni kell a cikk korlátaival. Egyrészt az általam használt
országtipológia megkérdőjelezhető, más típusú felosztással, illetve bizonyos orszá-
gok más csoportba való sorolásával lehet, hogy eltérő eredmények születtek volna.
Továbbá az egész európai minta vizsgálatával inkább egy általánosabb képet kapunk
a férfiak konfliktusészleléséről, mintsem egy részletgazdag betekintést, különösen,
ami az államközpontú rezsim sok országot magában foglaló típusát illeti. Ezenkívül
egy ilyen minta esetében helytállóbb lehet többszintű elemzés alkalmazása. Ugyan-
akkor úgy vélem, talán sikerült egy jó kiindulópontot szolgáltatni további elemzések
számára, illetve megvalósult az a szándékom, hogy a magyarázó tényezők egy olyan
körét ragadjam meg, mellyel a későbbiekben részletesebben meg lehet vizsgálni pél-
dául egy-egy országot.

Az eredmények igazolják azokat az álláspontokat, miszerint a férfiak életében is
megjelenhet a munka és a család gyakran ellentétes elvárásaiból fakadó konfliktus
problémája. Tehát a munka-család konfliktus nem kizárólag „női” kérdés. Megerő-
sítést nyert azon kutatók – mint Martinengo (2007) vagy Cinamon és Rich (2002) –
álláspontja is, akik a within gender aspektus, tehát kizárólag a férfiak vizsgálatának
fontosságát hangsúlyozták. A kapott eredmények szerint a férfiak különbözően élik
meg a konfliktust családi státuszuktól, munkájuk típusától, a világról való gondol-
kodásuktól függően, hiszen nem egy homogén csoportról van szó.

Az a döntés is igazolást nyert, miszerint nem általában véve a munka-család konf-
liktust vizsgáltam, hanem a témával foglalkozó irodalom hagyományait (elsősorban
Greenhaus és Beutell 1985) követve megkülönböztettem a konfliktus két irányát,
a családfüggő, valamint a munkahelyfüggő konfliktust. Eredményeim szerint a két
konfliktusirány reciprocitásáról folyó viták esetében valahol a két vélemény között
található az igazság. Elemzésem alapján a két konfliktustípus nem tekinthető teljes
mértékben különálló folyamatnak, hanem közepes erősségű korreláció fedezhető fel
köztük. Ezzel összhangban a magyarázó tényezők esetében sem valósult meg teljes
mértékben az a végkifejlet, amit a függetlenséget hangsúlyozó kutatók (többek között
Leaptrott és McDonald 2009; Grzywacz és Marks 2000) állítanak. Tehát a családfüg-

Szociológiai Szemle, 2014/282

gő konfliktus okai nem kizárólag a családi változókban keresendők, és a munkahely-
függő konfliktust sem csak a munkához köthető tényezők magyarázzák. Van alapja
ennek a feltételezésnek, ez tagadhatatlan, ugyanakkor az összes változó egyidejű
elemzése azt bizonyította, hogy a családi és a munkahelyi tényezők egyaránt szerepet
játszanak mindkét konfliktusfolyamat megértésében. Ez pedig inkább a Greenhaus-
féle (1985; 2003) reciprocitásmegközelítést erősíti. Ezenkívül megerősítést nyert
az a döntés is, hogy a családon és munkán kívül egyéb változókat is figyelembe kell
venni, mint az egyén attitűdbeli orientációi. Ez összhangban van Aminah (2008) és
Martinengo (2007) javaslatával. Az eredmények alapján a nemi egyenlőtlenséghez
való hozzáállás, a felelősségteljes értékek, vagy ellenkezőleg, a kalandos életmód,
de akár a vallásosság vagy a politikai nézetek is befolyásolhatják a konfliktus észle-
lését. Ez nagyban kitágítja a probléma továbbgondolási lehetőségeit, mégis kevesen
alkalmazzák. Az eredményekből továbbá kiderült, hogy téves kizárólag a konflik-
tus- és hiányelméletekből kiindulni – mint a legtöbb Greenhaus és Beutell (1985)
definícióján alapuló írás –, azt feltételezve, hogy több terület egyidejű menedzselése
az idő és energia szűkös erőforrásjellegéből adódóan feltétlenül konfliktushoz vezet.
A társasági élet, illetve a háztartásméret esetében tapasztalható volt, hogy a társas
interakciók valóban képesek ezeket az energiákat újratermelni. Tehát nem szabad
megfeledkezni a pozitív interakciókról sem (Martinengo 2007; Tammelin 2009).
A két konfliktusirány eredményeit tekintve úgy tűnik, hogy helytállóak azok a meg-
állapítások, miszerint a férfiak életében dominánsabb a munkahelyfüggő konfliktus,
mint a családfüggő (Leaptrott és McDonald 2009; Adekola 2010).

A vezető pozíció majdnem az összes munka-család rezsimen belül egy olyan meg-
határozó aspektus, mely mind a családfüggő, mind a munkahelyfüggő konfliktus
gyakoriságát növeli – ismét összhangban a reciprocitás- (Greenhaus és Beutell 1985;
Greenhaus és Powell 2003) elképzeléssel. Azonban ebből az elemzésből nem derül
ki biztosan, hogy ennek hátterében vajon tényleg az ideális apával, illetve ideális ve-
zetővel szemben támasztott elvárások közötti ellentmondás feszül-e. Kontrollálva
a többi változóra, elmondható, hogy ezen az sem segít, ha az adott férfi nagyfokú
döntési szabadsággal és kontrollal rendelkezik a munkaideje fölött, vagy ha a feleség
otthon marad. Ezáltal megcáfolódtak azok a hipotézisek, melyek Tausig és Fenwick
(2001) alapján a döntési kontroll vagy a partner karrierje hiányának (Guillaume és
Pochic 2009) konfliktuscsökkentő hatására vonatkoztak.

A két konfliktus reciprocitására (Greenhaus és Beutell 1985; Greenhaus és Powell
2003) egy további példa a kérdezett felettesének neme, mely az államfüggő, illetve
a piacfüggő típuson belül is ugyanúgy megjelent mindkét konfliktusirány esetében.
Ugyanakkor jól demonstrálja ez a változó, hogy a tényezők eltérő hatást tudnak gya-
korolni a makrorendszertől, jelen esetben a munka-család rezsimtől függően. Míg az
államfüggő és individuális-független típusba sorolt országok esetében a női felettes-
nek dolgozó férfiak kevesebb feszültséget tapasztaltak – ahogy azt hipotézisemben
vártam –, addig a piacközpontú csoporton belül ennek épp az ellenkezője valósult

Geszler Nikolett: A munka és a család konfliktusának forrásai... 83

meg konfliktusiránytól függetlenül. A magyarázat az lehet, hogy az előbbi csoport
esetében dominálnak a posztszocialista országok, ahol évtizedeken keresztül elfo-
gadott volt egyrészt a női vezető alakja, másrészt pedig a hozzájuk kapcsolat pozitív
kép, miszerint megértőbbek (Nagy 2001). Ezzel szemben az angolszász rendszer-
ben erőteljes az elvárás aziránt, hogy a női vezetők is a férfinormához igazodjanak
(Acker 2007). Továbbá lehet, hogy a kompetitív környezet, szemben a bürokratikus-
sal, kevésbé kedvez a női vezetésnek tulajdonított „soft” technikáknak.

A felettes nemének bevonása nem csak abból a szempontból volt jelentős, mert
a feldolgozott irodalmak során nem találkoztam ezzel az aspektussal, hanem mert
megerősíti, hogy a szervezetek nem gendersemlegesek (Collinson és Hearn 1994;
Acker 2011). Emellett rámutat arra, hogy bizonyos rezsimekben, illetve bizonyos
élethelyzetekben lévő férfiak profitálhatnak a női vezetők jelenlétéből.

Az intenzív társasági élet a vezető pozícióhoz hasonlóan ismét egy olyan álta-
lános tényező, mely szinte mindegyik munka-család rezsimre érvényes. Csakúgy,
mint a felettes neme, ez is egy olyan tényező, ami nem tartozik a konfliktus „klas�-
szikus” magyarázó tényezői közé. Az eredmények azonban azt bizonyítják, hogy ez
egy lényeges szempont, valamint, ahogy azt már többször említettem, egy kiváló
példája a pozitív interakcióknak (Martinengo 2007; Tammelin 2009). Nem zárható
ki azonban teljes mértékben, hogy a két tényező egymást magyarázza, tehát az ta-
lálkozik gyakran a barátaival, akinek egyensúlyban van az élete.

Végül pedig, ami a munka-család rezsimek összehasonlítását illeti, eltérő ered-
ményeket kaptunk a konfliktus irányától függően. A családfüggő konfliktus eseté-
ben megcáfolódott az a hipotézis, miszerint az individuális-független rezsim a leg-
hatékonyabb a konfliktuscsökkentésben. A munkahelyfüggő konfliktus vizsgálata-
kor viszont ennek ellenkezője tapasztalható a várakozásoknak megfelelően.

A további irányokat illetően úgy vélem, hogy egy ilyen jellegű probléma megér-
téséhez elengedhetetlen a kvalitatív módszerek bevonása is. Azonban a kvantitatív
módszertan önállóan is sok továbbgondolási lehetőséget rejt magában. Érdemes vol-
na például keresztmetszeti adatok helyett paneladatsoron megvizsgálni, hogy bizo-
nyos tényezők hatása időben változik-e.

A munka-család konfliktus tehát egy komplex probléma, mely további elemzést
igényel nem csak a nők, de mindkét nem esetében.

ABSTRACT: The paper examines the conflict arising from the often contradictory requirements of work

and family life. Researchers are more and more interested in the topic of work-family conflict, however

it is considered mainly as a woman issue. In contrast this paper analyzes the question focusing on men,

assuming that they also face the difficulties of harmonizing work and private life and can experience

conflict differently depending on their employment status, age, marital status and other characteris-

tics. Based on the data of European Social Survey’s fifth round the main question of this paper is that

which attitude, work and family factors influence the perception of European men on work-to-fami-

ly and family-to-work conflicts. I applied linear regression analysis where the two conflict directions

(work-to-family and family-to-work) were the dependent variables. Including the broader social context

Szociológiai Szemle, 2014/284

I investigated the participating countries in four groups according to a typology based on welfare and

gender dimensions. According the results manager men experience the most conflict. Intense social life

however helps in stress reduction. The gender of the interviewee’s supervisor in turn has different ef-

fects based on country typology.

Irodalom

Acker, J. (2007): A „társadalmi nem és a szervezetek” irányzat jövője: kapcsolódások
és határvonalak. In Nagy B. (szerk.): Szervezet, menedzsment és nemek. Budapest:
Aula Kiadó, 13–30.

Acker, J. (2009): From Glass Ceiling to Inequality Regimes. Sociologie du Travail,
51(2): 199–217.

Ádám Sz. (2010): A munkahely-család konfliktus prevalenciája, prediktorai és lehetsé-
ges hatásai az egészségi állapotra Magyarországon. http://www.behsci.sote.hu/
eloadasok/gender/gender20101108_adam.pdf

Adekola, B. (2010): Interferences between Work and Family Among Male and Female
Executives in Nigeria. African Journal of Business Management, 4(6): 1069–1077.

Allen, S. M. – Webster, P. S. (2001): When Wives Get Sick: Gender Role Attitudes,
Marital Happiness, and Husbands’ Contribution to Household Labor. Gender and
Society, 15(6): 898–916.

Becker, G. S. (1965): A Theory of the Allocation of Time. Economic Journal, 75(299):
493–517.

Biswas, K. – Hassan, K. (2009): A Test of Association between Working Hour and
Work Family Conflict: A Glimpse on Dhaka’s Female White Collar Professionals.
International Journal of Business and Management, 4(5): 27–35.

Boje, T. P. – Ejrnæs, A. (2008): Family Policy and Welfare Regimes. http://www2.sofi.
su.se/RC19/pdfpapers/Boje_Ejrnaes_RC19_2008.pdf

Bukodi E. (2005): Női munkavállalás és munkaidő-felhasználás. In Nagy I. – Pong-
rácz T.-né – Tóth I. Gy. (szerk.): Szerepváltozások. Jelentés a nők és férfiak helyzeté-
ről. Budapest: TÁRKI, Ifjúsági, Családügyi, Szociális és Esélyegyenlőségi Minisz-
térium, 15–43.

Burke, R. (2000): Do Managerial Men Benefit from Organizational Values Supporting
Work-Personal Life Balance? Women in Management Review, 15(2): 81–89.

Chesley, N. (2011): Stay-at-Home Fathers and Breadwinning Mothers: Gender,
Couple Dynamics, and Social Change. Gender & Society, 25(5): 642–664.

Cinamon, R. Gali – Rich, Y. (2002): Gender Differences in the Importance of Work
and Family Roles: Implications for Work–Family Conflict. Sex Roles, 47(11–12):
531–541.

Collinson, D. – Hearn, J. (1994): Naming Men as Men: Implications for Work, Orga-
nization and Management. Gender, Work and Organization, 1(1): 2–22.

Collinson, D. – Hearn, J. (1996): Men at ‘work’; multiple masculinities/multiple

Geszler Nikolett: A munka és a család konfliktusának forrásai... 85

workplaces. In Mac – Ghaill (szerk.): Understanding Masculinities. Social Relations
and Cultural Arenas. Buckingham: Open University Press, 61–76.

Connell, R. W. – Messerschmidt, J. W. (2009): Hegemón maszkulinitás: A fogalom
újragondolása. Replika, 69: 135–163.

Connell, R. W. (2005): A Really Good Husband. Work/life Balance, Gender Equity
and Social Change. Australian Journal of Social Issues, 40(3): 369–383.

Demetriou, D. Z. (2011): Connell „hegemón maszkulinitás” fogalmának kritikája. In
Hadas M. (szerk.): Férfikutatások: TÁMOP online-szöveggyűjtemény.

Duyvendak, J. W. – Stavenuiter, M. M. J. (2004): Working Fathers, Caring Men:
Reconciliation of Working Life and Family Life. http://www.verwey-jonker.nl/doc/
participatie/D9433292_def.pdf

Emslie, C. – Hunt, K. (2009): ‘Live to Work’ or ‘Work to Live’? A Qualitative Study of
Gender and Work-life Balance among Men and Women in Mid-life. Gender, Work
and Organization, 16(1): 151–172.

Eräranta, K. – Moisander, J. (2011): Psychological Regimes of Truth and Father Iden
tity: Challenges for Work/Life Integration. Organization Studies, 32(4): 509–526.

Esping-Andersen, G. (1991): The Three Worlds of Welfare Capitalism. New Jersey:
Princeton University Press.

Gahan, P. – Abeysekera, L. (2008): How do Couples Experience Work-Family Conflict?
The Effect of Role Salience. http://www.buseco.monash.edu.au/mgt/research/
acrew/worklife/gahan.pdf

Greenhaus, J. H. – Beutell, N. J. (1985): Sources of Conflict Between Work and
Family Roles. Academy of Management Review, 10(1): 76–88.

Greenhaus, J. H. – Powell, G. N. (2003): When Work and Family Collide: Deciding
between Competing Role Demands. Organizational Behavior and Human Decision
Processes, 90(2): 291–303.

Grzywacz, J. G. – Marks, N. F. (2000): Reconceptualizing the Work-Family Interface:
An Ecological Perspective on the Correlates of Positive and Negative Spillover be
tween Work and Family. Journal of Occupational Health Psychology, 5(1): 111–126.

Guillaume, C. – Pochic, S. (2009): What Would You Sacrifice? Access to Top Mana-
gement and the Work–life Balance. Gender, Work and Organization, 16(1): 14–36.

Hadas M. (2011): A kulturális fordulat és a férfikutatások. In Hadas M. (szerk.): Fér-
fikutatások. TÁMOP online-szöveggyűjtemény.

Halford, S. (2006): Collapsing the Boundaries? Fatherhood, Organization and Home
working. Gender, Work & Organization, 13(4): 383–402.

Halrynjo, S. (2009): Men’s Work-life Conflict: Career, Care and Selfrealization: Pat
terns of Privileges and Dilemmas. Gender, Work and Organization, 16(1): 98–125.

Hatten, W. – Vinter, L. – Williams, R. (2002): Dads on Dads. Needs and Expectations
at Home and at Work. Manchester: Equal Opportunities Commission and MORI
Social Research Institute.

Hill, E. J. – Yang, C. – Hawkins, A. J. – Ferris, M. (2004): A Cross-Cultural Test of

Szociológiai Szemle, 2014/286

the Work-Family Interface in 48 Countries. Journal of Marriage and Family, 66(5):
1300–1316.

Hochschild, A. R. (2001): The Time Bind: When Work Becomes Home and Home Becomes
Work. New York: Holt Paperbacks.

Holter, O. G. (1999): Social Theories for Researching Men and Masculinities. Direct
Gender Hierarchy and Structural Inequality. In Powell, G. N. (ed.): Handbook of
Gender & Work. Thousand Oaks, Sage Publications.

Kaplan, A. – Stier, H. (2008): Political Economy of Family Life: Welfare Regimes, Eco
nomic Resources and Divorce. Letöltve 2012. 04. 08-án a European Population
Conference 2010 honlapjáról: http://epc2010.princeton.edu/download.
aspx?submissionId=100430

Kasper, H. – Meyer, M. – Schmidt, A. (2005): Managers Dealing with Work-Fa-
mily-Conflict: An Exploratory Analysis. Journal of Managerial Psychology,
20(5): 440–461.

Kelly, E. L. – Ammons, S. K. – Chermack, K. – Moen, P. (2010): Gendered Challenge,
Gendered Response: Confronting the Ideal Worker Norm in a White-Collar Or-
ganization. Gender & Society, 24(3): 281–303.

Korabik, K. – Lero, D. S. – Whitehead, D. L. (2008): Handbook of Work-Family Integ
ration. Research, Theory and Best Practices. San Diego, CA: Elsevier.

Kvande, E. (2009): Work-Life Balance for Fathers in Globalized Knowledge Work.
Some Insights from the Norwegian Context. Gender, Work and Organization,
16(1): 58–72.

Leaptrott, J. – McDonald, J. M. (2009): The Conflict between Work and Family
Roles: The Effects on Managers’ Reliance on Information Sources in Dealing with
Significant Workplace Events. Journal of Behavioral Studies in Business, 1: 1–12.

Linkow, P. – Civian, J. (2011): Men and Work-Life Integration: A Global Study. http://
www.worldatwork.org/waw/adimLink?id=51556

Martinengo, G. (2007): Gender Differences and Similarities in the Work-Family Interface:
The Importance of Considering Family Life Stages. http://lib.byu.edu/cgi-bin/
TxtOnly/betsie.pl/0001/contentdm.lib.byu.edu/ETD/image/etd2123.pdf

Maume, D. J. – Sebastian, R. A. – Bardo, A. R. (2010): Gender, Work-Family Respon
sibilities, and Sleep. Gender & Society, 24(6): 746–768.

Nagy B. (2001): Női menedzserek. Budapest: Aula Kiadó.
OECD (2008): Babies and Bosses: Balancing Work and Family Life. http://www.oecd.

org/dataoecd/12/2/34566853.pdf
Powell, G. N. – Graves, L. M. (2003): Women and Men in Management. Thousand Oaks,

CA: Sage Publications.
Rantanen, J. (2008): Work-Family Interface and Psychological Well-Being: A Personality

and Longitudinal Perspective. https://jyx.jyu.fi/dspace/bitstream/hand
le/123456789/19200/9789513934255.pdf?sequence=1

Sikora, P. – Moore, S. – Grunberg, L. – Greenberg, E. S. (2001): An Exploration of Cau

Geszler Nikolett: A munka és a család konfliktusának forrásai... 87

sal Relationships in a 10-year, 4-wave Panel Study. http://www.colorado.edu/ibs/
pubs/pec/pec2007-0001.pdf

Stier, H. – Lewin-Epstein, N. – Braun, M. (2001): Welfare Regimes, Family-Supportive
Policies, and Women’s Employment along the Life-Course. http://www.stanford.edu/
group/scspi/_media/pdf/Reference%20Media/Stier,%20Lewin-Epstein,%20
and%20Braun_2001_Lifecourse,%20Family,%20and%20Demography.pdf

Tammelin, M. (2009): Working Time and Family Time. Experiences of the Work and Fa
mily Interface among Dual-Earning Couples in Finland. http://www.uta.fi/laitokset/
sostut/tutkimus/labournet/pdf/Tammelin_dissertation.pdf

Tausig, M. – Fenwick, R. (2001): Unbinding Time: Alternate Work Schedules and
Work-Life Balance. Journal of Family and Economic Issues, 22(2): 101–119.

Thébaud, S. (2010): Masculinity, Bargaining, and Breadwinning: Understanding Men’s
Housework in the Cultural Context of Paid Work. Gender & Society, 24(3): 330–354.

Van Echtelt, P. – Glebbeek, A. – Lewis, S. – Lindenberg, S. (2009): Post-Fordist Work:
A Man’s World? Gender and Working Overtime in the Netherlands. Gender & So-
ciety, 23(2): 188–214.

Szociológiai Szemle, 2014/288

Függelék

4. táblázat: A férfiak foglalkoztatottsági mutatói (%)

Fizetett munka, mint fő
tevékenység az elmúlt héten

Foglalkozás

Végzettségi csoportok
szerint

Összesen Vezető
értelmi-

ségi

Egyéb
fehér-

galléros

Eladó,
szolgál-

tató

Kék-
galléros Alap Közép Felső

Belgium 28,5 55,5 70,7 51,8 29,2 24,1 4,2 42,5

Bulgária 15,7 48,9 62,1 41,2 19,9 12,0 10,1 58,0

Svájc 36,2 64,4 75,6 63,9 25,9 26,0 7,9 40,2

Ciprus 37,8 59,9 78,8 56,7 10,7 17,2 16,3 55,8

Csehország 14,0 64,3 68,3 58,0 13,4 17,3 8,1 61,2

Németország 26,0 58,9 64,7 55,9 25,5 23,9 5,6 45,0

Dánia 28,9 53,7 72,9 54,8 29,2 19,7 8,3 42,8

Észtország 22,0 63,1 63,8 53,6 22,3 8,8 6,2 62,7

Spanyolország 44,1 57,7 74,4 54,2 17,6 20,1 10,7 51,6

Finnország 24,2 56,0 70,8 51,2 34,0 12,6 6,3 47,1

Franciaország 25,4 59,7 69,1 52,4 29,6 26,1 7,9 36,5

Egyesült Királyság 41,4 64,8 72,9 57,5 29,8 14,8 9,1 46,3

Görögország 29,3 52,3 68,2 46,4 21,6 11,5 13,1 53,8

Horvátország 15,4 42,7 69,0 44,3 15,3 19,6 11,9 53,2

Magyarország 25,0 56,6 69,2 52,7 13,4 14,6 8,4 63,6

Írország 27,8 46,9 55,2 41,6 24,9 7,9 13,2 54,0

Izrael 31,7 42,0 67,0 46,7 24,7 21,4 14,6 39,3

Hollandia 40,8 64,4 70,8 57,6 37,4 26,6 7,5 28,4

Norvégia 31,5 63,8 78,3 64,0 26,2 22,9 12,9 38,0

Lengyelország 16,9 63,6 81,4 56,8 29,8 10,3 8,3 51,6

Portugália 38,5 64,7 67,9 45,5 7,2 16,0 14,8 62,1

Oroszország 24,4 58,0 71,6 61,0 16,1 11,3 10,3 62,3

Svédország 26,1 66,1 75,3 57,8 22,8 23,8 10,2 43,2

Szlovénia 24,8 49,4 76,9 49,5 19,9 19,5 9,9 50,7

Szlovákia 11,9 60,7 73,1 58,4 26,4 18,0 4,6 51,0

Ukrajna 7,5 51,9 56,4 50,3 27,6 12,9 6,7 52,8

Összesen 30,0 56,8 69,4 52,9 23,3 17,5 9,4 49,7

N 1855 6201 4284 12386 4892 3668 1980 10434

családfüggő 41,2 54,2 72,5 51,4 17,4 18,4 11,9 52,3

államfüggő 23,0 58,7 68,3 56,2 23,1 17,5 8,1 51,4

individuális-
független

33,5 62,1 72,8 57,1 31,0 22,3 8,6 38,0

piacfüggő 40,5 63,2 71,8 56,4 29,5 14,4 9,3 46,8

Forrás: A European Social Survey 2010 alapján saját számítás

Geszler Nikolett: A munka és a család konfliktusának forrásai... 89

5. táblázat: A férfiak családmintái párkapcsolat, illetve gyerek függvényében (%)

Házastárssal,
partnerrel élő
férfiak aránya

Házastársával, partnerével együtt
élő férfiak

Egyedülállóak

 Van vele együtt
élő gyermeke

Van vele együtt
élő 6 éves vagy
annál fiatalabb

gyermeke

Van vele együtt
élő gyermeke

Belgium 63,7 48,9 19,3 7,0

Bulgária 67,2 62,9 12,9 9,2

Svájc 64,5 51,4 20,1 5,5

Ciprus 67,6 49,7 19,4 2,6

Csehország 59,2 55,3 14,7 4,2

Németország 62,2 42,2 15,3 5,8

Dánia 69,1 41,6 15,6 6,4

Észtország 59,8 53,7 22,7 6,9

Spanyolország 62,8 62,8 22,5 5,3

Finnország 64,3 41,5 18,8 4,9

Franciaország 65,9 51,9 18,8 6,4

Egyesült Királyság 64,4 47,6 19,6 8,2

Görögország 60,2 58,0 14,2 7,5

Horvátország 68,4 71,4 15,5 6,1

Magyarország 62,1 57,0 17,3 7,0

Írország 49,8 57,4 22,4 3,5

Izrael 58,7 65,1 30,0 3,4

Hollandia 73,2 45,1 18,2 10,5

Norvégia 66,5 47,0 22,0 8,2

Lengyelország 62,8 67,4 24,6 4,8

Portugália 69,2 47,8 11,0 4,9

Oroszország 66,1 62,2 21,4 5,7

Svédország 65,0 42,2 19,9 6,8

Szlovénia 59,8 62,8 14,5 8,5

Szlovákia 63,2 73,8 7,9 10,1

Ukrajna 61,6 64,6 17,6 9,7

Összesen 63,4 54,7 18,2 6,3

N 14832 8110 2698 541

családfüggő 62,9 60,2 20,4 5,3

államfüggő 64,1 56,4 18,9 6,2
individuális-
független

68,6 44,0 18,8 7,9

piacfüggő 63,4 48,0 19,7 7,8

Forrás: A European Social Survey 2010 alapján saját számítás

Szociológiai Szemle, 2014/290

Szociológiai Szemle 24(2): 90–115.

Rendszermodellezés és részvétel:
egy magyar kísérlet tanulságai1

Király Gábor, Köves Alexandra, Pataki György, Kiss Gabriella
kiraly.gabor@pszfb.bgf.hu; koves.alexandra@gmail.com; gyorgy.pataki@uni-corvinus.hu; kiss.gabriella@pszfb.bgf.hu

Beérkezés: 2013. 09. 22.
Átdolgozott változat beérkezése: 2013. 12. 04.
Elfogadás: 2014. 02. 24.

ÖSSZEFOGLALÁS: A részvétel kérdése nem csupán egy absztrakt társadalom- vagy politikaelméleti

probléma, hiszen a részvételi folyamatok tervezésénél és lebonyolításánál nagyon is gyakorlati szem-

pontok kerülnek előtérbe. Kit vonjunk be, hogyan, milyen módon történjen ez a bevonás, és ennek mi-

lyen hatása lesz rövid és hosszú távon – ezek olyan kérdések, amelyeket egy folyamat tervezésénél és

a módszer kiválasztásánál figyelembe kell venni. Az utóbbi években egy új típusú részvételi megközelítés jelent

meg a társadalomtudományok módszertani eszköztárában, amelyben a résztvevők közösen komplex oksági

modelleket dolgoznak ki egy adott témában, és ez alapján fogalmaznak meg javaslatokat. A tanulmány a megkö-

zelítés hazai adaptációjának kísérletét és annak módszertani tanulságait mutatja be a részvétel szempontjából.

Kulcsszavak: részvétel, rendszerdinamika, rendszermodellezés, fenntartható fogyasztás

Bevezetés

A részvétel kérdése nem csupán egy absztrakt társadalom- vagy politikaelméleti
probléma, hiszen a részvételi folyamatok tervezésénél és lebonyolításánál nagyon is
gyakorlati szempontok kerülnek előtérbe. Kit vonjunk be, hogyan, milyen módon tör-
ténjen ez a bevonás, és ennek milyen hatása lesz rövid és hosszú távon – ezek olyan
kérdések, amelyeket egy folyamat tervezésénél és a módszer kiválasztásánál figyelem-
be kell venni. Az utóbbi években egy új típusú részvételi megközelítés jelent meg a
társadalomtudományok módszertani eszköztárában, amelyben a résztvevők közösen
komplex oksági modelleket dolgoznak ki egy adott témában, és ez alapján fogalmaz-
nak meg javaslatokat. Cikkünk a megközelítés hazai adaptációjának kísérletét és an-
nak módszertani tanulságait mutatja be a részvétel szempontjából.2

1	 A tanulmány létrejöttét támogatta a Nemzeti Fenntartható Fejlődési Tanács. Külön köszönjük Bartus Gábornak, az ESSRG
(Environmental Social Science Research Group) munkatársainak, valamint Géring Zsuzsannának a szakmai támogatást. Kö-
szönjük továbbá a workshop résztvevőinek, hogy megosztották velünk gondolataikat, és időt szántak a kutatásban való
részvételre. Továbbá külön köszönjük a lektorok munkáját és értékes megjegyzéseit, amelyeket igyekeztünk minél nagyobb
mértékben felhasználni. A cikkben szereplő minden állításért természetesen kizárólag a szerzők felelősek.

2	 A bemutatni kívánt kutatás a Nemzeti Fenntartható Fejlődési Tanács (NFFT) megrendelésére készült. A Nemzeti Fenntartható
Fejlődési Tanácsot a Magyar Országgyűlés hozta létre annak érdekében, hogy elősegítse és koordinálja a hazai fenntartható

Király G. – Köves A. – Pataki Gy. – Kiss G.: Rendszermodellezés és részvétel... 91

Ez a kutatás a részvételi rendszermodellezés segítségével fedte fel a műhelymun-
kákba bevont résztvevők fenntartható fogyasztásról konstruált mentális modelljeit,
mutatott rá a fenntartható fogyasztás kognitív szintű konstrukcióira, valamint az
ezek nyújtotta – eddig ki nem aknázott – szakpolitikai beavatkozási lehetőségekre.3

A 2013 áprilisában lezajlott két workshopra egy „szakértői” és egy „laikus” pa-
nelt állítottak össze a kutatók. Ennek oka, hogy a szakértők és a laikusok látásmódja
alapvetően eltérő, ugyanakkor jól kiegészíti egymást, ezért a különböző eredmé-
nyekből további következtetéseket lehet levonni. A szakértői csoportba kilenc szak-
értőt hívtunk meg, akiknek munkája valamilyen módon kapcsolódik a fenntartható
fogyasztás vagy a fenntarthatóság témaköréhez az állami, civil, tudományos vagy
vállalati szektorban. Bár az egyes szakértők véleménye egyénenként megjelenhet
a különböző tudományos írásokban és tanulmányokban is, a részvételi módszertan
lehetővé teszi, hogy a folyamat során közös álláspontot alakítsanak ki. A másik pa-
nelben részt vevő laikusok mentális térképének felrajzolása pedig azért kiemelke-
dően fontos a téma szempontjából, mert végeredményben ők „valósíthatják meg”
a fenntartható fogyasztást, ezért a szakpolitikának is nagy hangsúlyt kell fektetnie
a hétköznapi fogyasztók véleményére.

A módszertan bemutatása azért is érdekes, mert egyre elfogadottabbak a szocio
lógiában és a társadalomtudományokban a kvalitatív és kvantitatív vizuális mód-
szerek (Rose 2007). Míg ezek fejlődésének leginkább korunk multimédiás és digi-
tális közegének vizuális túlterheltsége ad lendületet (Knoblauch et al. 2008; Grady
2008), az ábrakészítés módszertani technikái is egyre több esetben adják társada-
lomtudományi kutatások módszertani keretét (Kesby 2000; Wheeldon és Ahlberg
2011). Ezért is tartottuk lényegesnek egy ilyen típusú módszer kipróbálását és az
ezzel kapcsolatos tapasztalatok megosztását a szélesebb közönséggel.

Éppen emiatt jelen tanulmány ezeknek a workshopoknak a módszertani tanul-
ságait igyekszik bemutatni, különös tekintettel arra a kérdésre, hogy milyen előnyei
és korlátai lehetnek a rendszermodellezésnek egy részvételi folyamatban. Az írás fel-
építése tükrözi ezt a célkitűzést, hiszen először bemutatjuk a részvétellel kapcsola-
tos fő érveket, majd rátérünk annak a tárgyalására, hogy milyen szempontokat kell
figyelembe venni egy részvételi folyamat lebonyolításánál. A tanulmány követke-
ző része röviden ismerteti a rendszerdinamikai modellezést, majd tárgyalja ennek
a megközelítésnek a kapcsolatát a részvételi megközelítéssel. Ezt követően az álta-
lunk kidolgozott módszertani megközelítést és folyamatot tárgyaljuk, majd a ma-

fejlődéssel kapcsolatos feladatok és célkitűzések létrejöttét. Az NFFT is fontosnak tartja az új gazdaságpolitikai alternatívák
elemzését, mint például az ún. nem növekedésközpontú (de-growth) szemléletet. Azonban a gazdaság nem növekedésközpontú
fejlődési útjainak, lehetőségeinek elemzésekor a tudományos eszmefuttatások mellett gyakorlatias kutatásokra is szükség
van. Az NFFT felkérésére 2012-ben már készült egy részvételi megközelítésű, ún. backcasting módszert használó, alternatív
gazdaságpolitikai szemléletet előtérbe helyező kutatás a fenntartható foglalkoztatás témakörében (Pataki et al. 2012; Köves
et al. 2013). Egy évvel később pedig megvalósult az alábbiakban bemutatásra kerülő kutatás, amely a nem növekedés paradigmáin
belül központi szerepet játszó fenntartható fogyasztás összefüggéseinek feltárására irányult.

3	 Mivel cikkünk kifejezetten a módszertani kérdésekre fókuszál, ezért a workshopok eredményeit és szakpolitikai konklúzióit
terjedelmi keretek miatt nem tudjuk itt ismertetni. A kutatás jelentése részletesen tárgyalja ezeket a témákat (Pataki
et al. 2013).

Szociológiai Szemle, 2014/292

gyarországi kísérlet értékelése következik, ahol a saját tapasztalatok elemzése köz-
ben reflektálunk a korábban már bemutatott részvételi szempontokra, illetve a rész-
vétel és a rendszerdinamikai modellezés kombinálásának feltételezett előnyeire.

A részvétel elmélete
A részvételi folyamatok hétköznapi emberek, laikusok bevonását célozzák (Pataki
2007; Kiss 2012) olyan összetett kérdések, dilemmák megvitatásába, amelyek ko-
molyan érintik az életüket. E mögött a cél mögött az a feltételezés húzódik meg, hogy
nem feltétlenül szükséges elmélyült szakmai tudás4 ahhoz, hogy valaki véleményt
formálhasson és dönteni tudjon olyan kérdésekről, mint például, hogy mekkora az
a forgalom, amit a lakóhelyén el tud viselni; hogy legyen-e, és milyen messze legyen
szemétégető a községétől; vagy hogy milyen arányban allokáljanak forrásokat egy
önkormányzat különböző feladataira.5

Nem teljesen egyértelmű azonban, miért is szükséges hétköznapi embereknek
részt venniük összetett technikai kérdések megvitatásában és az azt követő dönté-
sekben. Az erre a kérdésre adott lehetséges válaszokat sokan és sokféleképpen fo-
galmazták meg az utóbbi évtizedekben (Habermas 1996; Abels és Bora 2006; King
et al. 1998; Laird 1993; Wilcox 1994). Az egyik lehetséges módja a tágabb társadalmi
közösség bevonása melletti érvek csoportosításának, ha azt vizsgáljuk meg, hogy
kinek miért hasznos a részvétel. Eszerint a részvétel előnyös lehet a közösség tagjai-
nak, a döntéshozóknak és általában a társadalom egészének. Az alábbiakban ezeket
az érveket ismertetjük.

A közösség tagjaira vonatkozó érvek általában a részvétel „transzformációs” ha-
tását emelik ki, vagyis azt, hogy az embereket megváltoztatja, úgymond átformálja
a részvétel lehetősége és tapasztalata. Egyrészt azáltal, hogy az ilyen típusú folyama-
tok lehetőséget biztosítanak a közvetlen életfeltételeiket meghatározó döntésekben
való részvételre, a közösség tagjai motiváltabbak lesznek, hogy tájékozódjanak és
egymással is megvitassák ezeket a kérdéseket. Ezáltal a részvételnek van egy közös-
ségépítő jellege, hiszen a közösség tagjai egymáshoz is kapcsolódhatnak, egymást
is jobban megismerik az érveik és érdekeik ütköztetése által. Másrészt több szerző
kiemeli, hogy a részvétel nem csupán egy érdekaggregációs mechanizmus (mint pl.
a választás és népszavazás), hanem az emberek érdekei és nézetei is változnak
a részvétel folyamatában (Isin és Turner 2002; Laird 1993; Habermas 1996). Nem
utolsósorban érdemes kiemelni, hogy a közvetlen életfeltételeink meghatározásá-
ban való részvétel alapvető pszichológiai igény is, amit számos vizsgálat alátámaszt
(Iyengar 2010; Ariely 2010; Király – megjelenés alatt). Ha a közösség tagjai nagyobb

4	 Szükség van azonban az alapvető technikai fogalmak ismeretére és a döntési alternatívákkal kapcsolatos tájékoztatásra, így
a deliberatív részvételi folyamatoknak mindig része a résztvevők tájékoztatása.

5	 Erre például a leginkább elterjedt módszertan a „részvételi költségvetés”. Lásd bővebben: Fazekas (2010); valamint Sintomer
et al. (2008).

Király G. – Köves A. – Pataki Gy. – Kiss G.: Rendszermodellezés és részvétel... 93

kontrollt éreznek a saját sorsuk felett, akkor ezáltal az életminőségük is javul, ezért
mindenképpen érdemes őket bevonni ezekbe a folyamatokba.

A döntéshozók szempontjából megfogalmazott érvek elsősorban a praktikus elő-
nyöket emelik ki. Egyrészt a széles körű részvétel hatására javulhat a döntés mi-
nősége, hiszen a döntéshozó az érintettek egy tágabb körétől származó tudásra
és tapasztalatra támaszkodhat a döntés során. Másrészt a részvételnek lehet jobb
esetben konfliktusmegelőző, rosszabb esetben konfliktuskezelő funkciója. Konflik-
tusmegelőző funkcióval akkor bír, ha felszínre kerülnek olyan ellentétek vagy tár-
sadalmi ellenérzések egy beavatkozás vagy beruházás kapcsán, amelyeket a döntés
előtt még lehetséges kezelni. Konfliktuskezelő funkciója pedig azért lehet, mert ha
ezek a konfliktusok már nyíltak (akár a közösség és a döntéshozók, akár a közösség
különböző tagjai között), akkor egy strukturált közös gondolkodási folyamat na-
gyobb eséllyel vezet konszenzushoz, vagy legalábbis akadályozza meg a konfliktus
elmérgesedését (King et al. 1998).

A társadalom egésze szempontjából megfogalmazott érvek pedig általában a de-
mokráciával, a demokratikus kultúrával kapcsolatosak. A hétköznapi emberek rész-
vételének fontossága mellett érvelők általában a demokratikus deficitet emelik ki,
hangsúlyozva, hogy egyre nagyobb a szakadék a képviselők és a képviseltek között,
ami aláássa a demokratikus intézményrendszer legitimációját és az intézmények-
be vetett bizalmat. Éppen ezért olyan új részvételi mechanizmusokra van szükség,
amelyek az állampolgároknak valódi jelentéssel bíró részvételt jelentenek, és csök-
kentik a döntéshozók és állampolgárok közötti távolságot. Továbbá, az állampolgári
vélemények tematizálása és becsatornázása a formális döntéshozatali folyamatokba
hosszú távon elősegíti a társadalom adaptációs készségének javulását és a társadal-
mi tanulást (Habermas 1996).

Bármennyire is támogatandóak és szimpatikusak ezek az elméleti szinten meg-
fogalmazott részvételi elvek, a gyakorlati megvalósítás számos buktatót és veszélyt
rejthet magában, melyek a „gondatlanságból elkövetett” módszertani hibáktól
a résztvevők nyílt manipulációjáig terjedhetnek. A hibák elkerüléséhez és ahhoz,
hogy egy ilyen jellegű folyamat kiegyensúlyozott, módszertanilag korrekt és etika-
ilag is megalapozott és védhető lehessen, szükség van bizonyos vezérelvekre. Az In-
ternational Association for Public Participation (magyarul: Nemzetközi Társaság a Társa-
dalmi Részvételért) a társadalmi részvétel alapvető értékeit 7 pontban foglalja össze,
amelyek listája az I. mellékletben található. A továbbiakban ezeket az alapelveket
ismertetjük röviden, témacsoportokra bontva.

A felsorolt értékek mögött valójában három kérdéskör húzódik meg: egyrészt,
hogy kit kell bevonni a folyamatba; másrészt, hogy mi része ideális esetben egy ilyen
folyamatnak; végül pedig, hogy milyen hatással van a részvételi folyamat a végső
döntésre.

Az első, „kit kell bevonni” kérdéshez azok az alapértékek (1., 4. pont) kapcsolód-
nak, amelyek az érintettek feltérképezését és bevonását hangsúlyozzák. Ezek az ér-

Szociológiai Szemle, 2014/294

tékek azt fejezik ki, hogy ha valakit érint egy döntés, akkor joga van abban részt
venni, a különböző döntési lehetőségeket megvitatni és befolyásolni a végső döntés
eredményét. A társadalmi részvételi mechanizmusok ezt a befolyást a szavazások-
nál, választásoknál szélesebben értelmezik, és a társadalmi közösség közvetlenebb
bevonását célozzák. Azt persze már a gyakorlati, szervezési kérdések – azaz a pro-
jekt rendelkezésére álló erőforrások, idő és pénz – döntik el, hogy ez milyen szintű
bevonást és az érintett közösségből hány embert jelent.

A folyamatra és a folyamat részeire (2. kérdés) vonatkozó értékek elsősorban arra
figyelmeztetnek, hogy nagyon fontos a résztvevők tájékoztatása (6. pont) ahhoz,
hogy ténylegesen részt tudjanak venni egy komplex kérdés megvitatásában; vala-
mint, hogy minden érintett véleményének meg kell jelennie a folyamat során. Ki-
emelt fontossággal bír az az alapérték (5. pont), amely alapján a résztvevőknek joguk
van meghatározni, hogy egy adott kérdést (esetleg dilemmát vagy problémát) milyen
módon szeretnének megvitatni, és a kérdés mely aspektusaira kívánnak fókuszálni
a viták során. Ez lehetővé teszi, hogy a folyamat ne legyen túlságosan zárt és előre
rögzített, ami megakadályozná a közösség számára fontos témák felvetését.

A döntésre (3. kérdés) vonatkozó alapértékek (3., 7. pont) azt hangsúlyozzák, hogy
egy részvételi folyamat esetén alapvető elvárás, hogy a résztvevőknek hatásuk lehes-
sen a döntéshozatalra, és hogy tájékoztassák a résztvevőket, hogy a részvételi folyamat
eredménye milyen módon befolyásolta a végső döntést. Ez persze azt is jelenti, hogy
nem minden, sőt a részvételi folyamatok jelentős része nem arról szól, hogy közvet-
lenül döntési jogkört kapnának az állampolgárok. Sokkal inkább az a jellemző, hogy
állásfoglalásuk segíti, támogatja a döntéshozatal folyamatát. Ennek a befolyásnak
a mértéke eltérő lehet, és a részvételi technikát is érdemes az alapján megválasztani,
hogy milyen hatásuk lehet a bevont állampolgároknak. Ami lényeges viszont ebben az
esetben, hogy előre kell közölni a bevont állampolgárokkal, milyen hatása lehet a rész-
vételi folyamatnak, elkerülve ezáltal a lehetséges csalódásokat és a folyamat lezárása
közben/után eszkalálódó frusztrációkat (Király – megjelenés alatt).

A következő részekben röviden bemutatjuk, mit takar a rendszerdinamikai mo-
dellezés kifejezés, hogyan kapcsolódott össze az ilyen típusú modellezés gyakorla-
ta a részvétel fent ismertetett megközelítésével, valamint hogy milyen különböző
módszerekkel találkozhatunk ezen a területen. A részvételi szempontok kérdésére
az írás végén, a saját folyamat értékelésénél térünk vissza bővebben.

Rendszerdinamikai modellezés és részvétel
A rendszerdinamikai modellezés

A rendszerdinamika kiemelt célja, hogy modellek kidolgozásán keresztül le tudja
írni komplex rendszerek működési folyamatait. A megközelítés Jay Forrester nevé-
hez fűződik, aki az 1950-es években dolgozta ki az MIT-n (Massachussets Institute

Király G. – Köves A. – Pataki Gy. – Kiss G.: Rendszermodellezés és részvétel... 95

of Technology) iskolájának alapjait. Bár Forrester eredetileg mérnök végzettségű –
ami alapvetően meghatározza a szemlélet jellemzőit –, a rendszerdinamika mégsem
tekinthető mérnöki tudománynak, hanem egyaránt alkalmazható közgazdasági,
szociológiai, ökológiai problémák értelmezéséhez (Lane 2007).

A szemlélet olyan menedzsment megközelítésként indult, amely a gazdasági ve-
zetők különböző döntéseinek a cégek sikerére gyakorolt hatását próbálta feltárni.
Megközelítésében lényeges jellemző, hogy az üzleti folyamatokat egy zárt oksági
térben értelmezte, a cég belső struktúrájára koncentrálva. A rendszerdinamika al-
kalmazási területe azonban idővel kibővült, ahogy Forrester egyre inkább általános
társadalmi problémák és rendszerek elemzésére vállalkozott (Lane 2007). A rend-
szerdinamika alkalmazásának talán legismertebb és legnagyobb hatású művei kö-
zött említhetjük a Római Klubbal kapcsolatos World Dynamics [A világ dinamikája]
című vagy a Meadows és munkatársai által írt, magyarul is megjelent A növekedés
határai (Limits to Growth) művet (Meadows et al. 1972, 1973). Ez a két mű jelentős
társadalmi visszhangot váltott ki, és a globális társadalom számára fontos és kiter-
jedt társadalmi viták kiindulópontjává vált (Forrester 1987).

Ha a rendszerdinamika legfontosabb jellemzőit próbáljuk megragadni, akkor
Richardsonnak a megközelítés alapjaival kapcsolatos cikkére támaszkodhatunk (Ri-
chardson 2011). A szerző ebben két olyan jellemzőt emel ki, amely sajátossá, külön-
legessé teszi a rendszerdinamikai szemléletet. Az egyik a visszacsatolási mechaniz-
musok fontosságának hangsúlyozása, amely különösen fontos szerepet kap össze-
tett jelenségek értelmezésénél. A másik fontos jellemző pedig a belső (endogeneous)
nézőpont, vagyis az, hogy az adott rendszer viselkedését belülről, belső struktúrá-
jából, nem pedig valamilyen külső hatásból vagy hatásokból kell levezetni. Ez a két
jellemző ráadásul erősen összefügg, ahogyan ezt az 1. ábra mutatja a következő ol-
dalon.

Gyakran hangoztatott érv a rendszerdinamikai szemlélet mellett, hogy hétköz-
napi észlelésünket inkább jellemzi az eseményszerű, mint a rendszerszerű gondol-
kodás, és az ettől való elmozdulást segítheti ez a módszertani megközelítés. Ha pél-
dául a híreket olvassuk, és olyan témák tűnnek fel, mint a munkanélküliség, a vál-
ság vagy a klímaváltozás, akkor eseményeket látunk, de gyakran nem tárulnak fel
azok a komplex rendszerek, amelyek ezeket az eseményeket létrehozzák (Meadows
2008). A rendszerdinamika több képviselője szerint egy olyan típusú perspektí-
vát kell használnunk, amely ezeket az eseményeket vagy akár a velük kapcsolatos
egyszerű magyarázatokat egy rendszerbe képes szervezni és rendszerként képes
megjeleníteni (Lane 2007; Lane és Schwaninger 2008). Ennek a rendszerdinamikai
perspektívának a használatát elősegíti a különböző típusú diagramok használata,
amelyek egyfajta vizuális gondolkodási nyelvnek tekinthetők.

Szociológiai Szemle, 2014/296

1. ábra:Bal: a rendszer szerkezetének külső nézőpontja; az oksági viszonyok rendszeren kí-

vüli hatásokat mutatnak be. Jobb: belső nézőpont; az oksági viszonyok a rendszer határain

belül maradnak; visszacsatolási hurkok figyelhetők meg (Richardson 2011: 4)

S

P A A

E E

D D

R

B B

C C
Q

Az utóbbi évtizedekben számos alkalommal történt próbálkozás arra, hogy ezt
a vizuális nyelvet a szociológiában is felhasználják elméleti modellek kidolgozásá-
hoz (Jacobsen és Bronson 1987; Jacobsen és Law-Yone 1984). Lane (Lane 2001b)
szerint a rendszerdinamikai gondolkodásmód leginkább az analitikus szociológiá-
val (Hedström és Swedberg 1998) rokonítható mint rigorózus és formális alapokon
nyugvó elméletalkotási mód. Míg az analitikus szociológia inkább a mikroszintű,
ágens alapú szimulációt favorizálja, a makroszintű modellezés rendszerdinamikai
lehetőségeit Jonathan T. Turner alkalmazza kiterjedten (Turner 2012) szociológia-
elméleti munkásságában.

A rendszerdinamikai modellezésben az egyik leggyakrabban használt diagram-
típus a komplex oksági diagram (causal loop diagram).6 A komplex oksági diagramok
előnye, hogy egyszerű és könnyen átlátható módon ábrázolnak összetett viszonyo-
kat egy adott témában. Maga az ábra változókból, a változók közötti kapcsolatok-
ból és a kapcsolatokból kirajzolódó visszacsatolási mechanizmusokból épül fel. Ez
a három egymásra épülő elem lehetővé teszi, hogy nagy komplexitással rendelkező
rendszerek is leírhatóvá váljanak (Schaffernicht 2010). Az ilyen típusú ábrákat kiter-
jedten alkalmazzák részvételi környezetben is, ami a következő rész témája.

A részvételi rendszerdinamikai modellezés területei

Bár a rendszerdinamikai modellezés és a részvétel közötti kapcsolatnak már több
mint 40 éves története van (Prell et al. 2007), a részvételi modellezés használata

6	 A másik gyakran használt diagramtípus az áramlás-állomány diagram (stock and flow diagram). Ebben a tanulmányban csak
a komplex oksági diagramtípust ismertetjük, mivel a részvételi modellezésben ez az elterjedtebb. Érdemes megemlíteni, hogy
a legtöbb esetben az oksági diagramok alkotják az áramlás-állomány diagramok kiindulópontját is.

Király G. – Köves A. – Pataki Gy. – Kiss G.: Rendszermodellezés és részvétel... 97

csak az elmúlt évtizedben vált igazán elterjedtté a vízgazdálkodási, a szervezet-
fejlesztési és egyéb szakpolitikai területeken. Leginkább a vízgazdálkodás esetén
beszélhetünk egy úgynevezett ökológiai fülkéről (niche), amelyen belül a részvéte-
li modellezés megerősödött és kidolgozásra került. Az általunk végzett, különböző
tudományos adatbázisokban (Science Direct, EBSCO, Springer, Sage) történő iro
dalomkutatásunk eredménye azt mutatta, hogy a témában fellelhető legtöbb cikk
alapjául olyan esettanulmányok szolgálnak, amelyek során helyi vízgazdálkodási
rendszerek megértéséhez, átalakításához szükséges modelleket a szakértők együtt
dolgozzák ki a helyi közösséggel.

Természetesen felmerül a kérdés, hogy miért pont ezen a területen jelent meg
ennek a két szemléletnek (részvétel, rendszerdinamika) az összekapcsolódása. Egy
lehetséges magyarázat, hogy a vízgazdálkodással foglalkozó szakértők sokan isme-
rik és használják munkájuk és kutatásaik során a rendszerdinamikai alapelveket
(Winz, Brierley és Trowsdale 2009). Más oldalról viszont a vízgazdálkodás az egyik
olyan terület, ahol az emberi/közösségi tényező viselkedésének, rövid és hosszú
távú céljainak és szándékainak a megértése nélkül nagyon nehéz a rendszer egé-
szét leírni és értelmezni (van Eaten et al. 2002; Stave 2002, 2003; Kallis et al. 2006;
Andersson et al. 2008; Beall et al. 2011). Továbbá az is kijelenthető, hogy ez egy
olyan szakterület, ahol a helyi tudásnak és környezetismeretnek kiemelt szerepe
van. Nem elhanyagolható továbbá az az érv sem, hogy egy vízgazdálkodási rendszer
fenntartható irányba való elmozdításához szükség van a helyi közösség tagjainak
támogatására. Mindezek a hatások valószínűsíthetően együtt formálták a részvételi
modellezés gyakorlatát a vízgazdálkodás területén.

A részvételi modellezés másik kiemelkedő területe a szervezetfejlesztés, ahol
a tanuló szervezetek szemlélete áll a középpontban (Senge 1991; Vennix 1999). Ebben
az esetben kiemelt szerepe van annak, hogy egy adott intézményen belül az eltérő po-
zícióval bíró szereplők milyen különböző módokon írják le a szervezet belső rendsze-
rét. Az egyik fő kérdés, hogyan lehet ezeket a különböző szemléleteket egységes rend-
szerben kezelni, valamint elősegíteni a párbeszédet a különböző szervezeti szereplők
között, akár olyan esetekben is, ahol már elmérgesedett a viszony. Ilyenkor a rend-
szerdinamikával foglalkozó szakemberek általában nem kutatók, hanem tanácsadó
szerepben próbálnak egy közös tanulási folyamatot facilitálni klienseik bevonásával.

Az elmúlt években kísérleti jelleggel több más területen is megjelent a részvételi
modellezés. Felhasználták a programértékelésekben (Martinuzzi, Kopp és Klein
gasse 2010) vagy a RESPONDER7 nevű, jelenleg is zajló projektben többek között
a fenntartható közlekedési rendszerek, a fenntartható fogyasztás és a fenntartható
infokommunikációs technológia kérdésének megvitatásánál (RESPONDER).

7	 A RESPONDER projekt egy jelenleg is zajló kutatási projekt az EU 7. keretprogramjának finanszírozásában. A projekt fő
célja a fenntartható fogyasztás és a gazdasági növekedés közötti potenciális ellentmondások feltárása, amihez a különböző
témákban a szervezők a részvételi rendszertérképezés módszerét használják. További információk a projekt honlapján érhetők
el: http://www.scp-responder.eu/

Szociológiai Szemle, 2014/298

Alapvető kérdés, hogy ezek a társadalomtudományi módszertani kísérletek
mennyiben képesek nagyobb társadalmi összefüggéseket megragadni, vagy akár
„hibrid” (társadalmi, technikai és környezeti elemeket egyaránt tartalmazó) rend-
szereket leképezni, mindeközben megőrizve részvételi jellegüket. Ami azonban egy-
értelmű, hogy a részvételi modellezés alkalmazása ezeken az új területeken alap-
vetően szakpolitikai indíttatású, azaz stratégiák, hosszú távú tervek és konkrét
beavatkozási lépések kidolgozásához használják fel elsősorban a módszertani meg-
közelítést. A következő rész azt tárgyalja, hogy ez a megközelítés milyen különböző
módszertanokat foglal magában.

A részvételi rendszerdinamikai modellezés módszerei

Annak ellenére, hogy jelen tanulmányban a részvételi modellezés átfogó fogalmát
használjuk, fontos kiemelni, hogy a fenti esetekben számos különböző módszer
használatáról van valójában szó. Bár véleményünk szerint ezek között a módszerek
között több a hasonlóság, mint a különbség, röviden mégis bemutatjuk, milyen di-
menziókban térnek el egymástól. Ezek azokkal a kérdésekkel kapcsolatosak, hogy
mit tekintenek részvételnek, milyen kimenetet céloznak meg,8 valamint ezzel szo-
ros összefüggésben, hogy hogyan állnak az objektivitás/interszubjektivitás ismeret-
elméleti dilemmához (Lane 1999, 2001a).

Számos esetben részvételként jelenik meg az adatgyűjtés (interjú, fókuszcsoport,
dokumentumelemzés) egy adott populáción belül, amely során az egyének vagy
a közösség viselkedésének, döntéseinek pontosabb megértését és ezáltal az adott
rendszer jobb és reálisabb leírását vagy modellezését igyekeznek a kutatók elérni
(Stave 2002). Ide sorolhatjuk például a Prell és munkatársai által használt integrált
számítógépes modellezést (Prell et al. 2007). Egyes esetekben, mint például a puha
rendszerelemzési módszertan (soft systems methodology) (Checkland 2000) techni-
kájánál, az adatgyűjtést követően a rendszerelemző szakember az általa készített
rendszerábrát mutatja be az adatokat szolgáltató csoportnak, majd a visszajelzéseik
alapján módosítja azt (The Open University).

Más esetekben nincs ilyen „hézag” a részvételben, hanem magukat a rendszer-
térképeket is az érintett csoport tagjai dolgozzák ki, mint például a mediált model-
lezés (mediated modelling, Antunes, Santos és Videira 2006), a csoportos modellépítés
(group model building, Andersen et al. 1997; Vennix 1999; Stave és Dwyer 2005) vagy
a részvételi rendszertérképezés (participatory system mapping, Sedlacko 2011) mód-
szertani technikáinál.

A részvétel eltérő értelmezése mellett megkülönbözteti a módszereket az is,
hogy mi a kimenete ezeknek a folyamatoknak. Megcélzott kimenet lehet az egyéni

8	 Hovmand és munkatársai (Hovmand et al. 2011) ezzel kapcsolatban kérdeznek rá arra, hogy mit is jelent a részvétel a részvételi
modellezés kifejezésben. Szerintük a részvétel nagyon eltérő bevonódási szinteket takar, és az is kérdés (ahogy a cikkük címe is
mutatja: Whose model is it anyway?), hogy ki a szerzője a végső modellnek, amely a folyamat végkimenetelének tekinthető.

Király G. – Köves A. – Pataki Gy. – Kiss G.: Rendszermodellezés és részvétel... 99

vagy közösségi tanulás, a közösség szempontjait magába foglaló szimulációs mo-
dell, a konszenzus elérése egy szervezeten vagy közösségen belül, vagy esetleg más
csoportok vagy a saját csoport döntéshozatali útjának megismerése és megváltozta-
tása (Lane 1999, 2006). Természetesen ezek egy adott folyamatnak akár egyszerre
is lehetnek a megcélzott kimenetei, de a hangsúlyok mégis sokatmondóak egy-egy
módszer esetén. Például a mediált modellezés és a csoportos modellépítés esetén
egyaránt az adott közösség tagjai egy valódi jelentéssel bíró bevonás és tanulási fo-
lyamat részesei, mégis a végső szimulációs modellt egy szűk szakértői csoport dol-
gozza ki (Videira et al. 2003; Antunes et al. 2009; Stave 2002). Ezeket a módszere-
ket gyakran használják a fent már említett vízgazdálkodási helyzetekben, amikor
a végső cél a rendszer viselkedésének számszerűsíthető leírása és előrejelzése. Ezzel
szemben a részvételi rendszertérképezés esetén a végső modelleket is a résztvevők
dolgozzák ki (Sedlacko 2011). A fő cél viszont ennél a technikánál nem egy kvanti-
tatív összefüggéseket megjeleníteni képes szimulációs modell kidolgozása, hanem
a közös tanulás, a különböző érintetti csoportok szemlélete közötti különbségek és
a lehetséges beavatkozási pontok feltárása (Lane 1999; Kesby 2000).

Utolsóként pedig érdemes megemlíteni, hogy eltérnek a módszerek abban,
hogy objektív vagy interszubjektív tudás kialakítására törekednek-e (Lane 2001a,
2006). Azok a módszerek, amelyeknek a kimenete egy számszerűsíthető össze-
függésrendszerre épülő modell, azt feltételezik, hogy képesek a valóságot leegy-
szerűsítve ábrázolni. Ebben az értelmezésben magának a részvételnek is az az
elsődleges célja, hogy a modell minél közelebb álljon a valósághoz, az összefüg-
gések rendszerébe építve a „bizonytalannak és kiszámíthatatlannak” tekinthető
emberi tényezőket is (példák: csoportos modellépítés, mediált modellezés, integ-
rált számítógépes modellezés). Azoknál a technikáknál, ahol inkább a kvalitatív
modellezés áll előtérben, az a fő kérdés, hogy miben tér el a különböző csoportok
gondolkodása a rendszerfolyamatok kapcsán. Arra is rámutathatnak, hogy mi az
oka ezeknek a szemléletbeli eltéréseknek, valamint hogyan lehet áthidalni ezeket
a különbségeket. A cél tehát az interszubjektív tudás elmélyítése, feltételezve, hogy
egyetlen szereplő sem látja át a rendszer egészét, így a különböző csoportok tudá-
sának összekapcsolódása nagyon fontos és értékes egy részvételi folyamaton belül
(The Open University – web).

Ebben az értelmezésben a rendszertérképezés fő célja nem az, hogy tudományos
bizonyítékot szolgáltasson. Sokkal inkább az, hogy az ábrakészítés folyamatában
részt vevők képesek legyenek kidolgozni a saját mentális modelljüket és elmélyíteni
a saját megértésüket az adott helyzettel kapcsolatban. Az interszubjektív megköze-
lítés elmélete és gyakorlata mögött két feltételezés húzódik meg. Egyrészt minden
tudásunk a valóság összetettségének csupán egy leegyszerűsített modelljét adhatja.
Ebbe beleérthetjük a tudományos tudást is, amely – hasonlóképpen a mindennapi
tudáshoz – sohasem kész, sohasem befejezett (Stehr 2001). Másodszor pedig emiatt
a modellek kidolgozása és láthatóvá tétele nem elsősorban az igazság kinyilvánításá-

Szociológiai Szemle, 2014/2100

ról szól, hanem arról, hogy feltárjuk az ezekben rejlő feltevéseinket, szembesüljünk
a tudásunk határaival, és ráláthassunk, hogy mások mit és miért látnak másképp,
mint mi (The Open University – web).

Ez egyúttal azt is jelenti, hogy maguk a meghívott szakértők sem légüres térből
jönnek, hanem a modelljeik célja, a társadalmi és intézményi pozíciójuk és a feltevé-
seik már eleve körülírnak egy (vagy szakértői viták esetén több) lehetséges modellt
számos potenciális modell közül (Jasanoff 2003). Ezek a mentális modellek tehát
egy közös gondolkodási keretet jelenthetnek, hogy a különböző tudással, szaktu-
dományi szemlélettel vagy értékkel rendelkező egyének képesek legyenek kommu-
nikálni egymással, és ideális esetben képesek legyenek egy konszenzusos modellt
kialakítani az adott kérdésben.

Természetesen lényeges kérdés, hogy miben nyújtanak többet a rendszerdi-
namikai eszközök egy folyamatban, mint egyéb gyakran használt részvételi tech-
nikák, gondoljunk akár a tematikus, nyílt végű megközelítésekre (mint például a
konszenzuskonferencia vagy a szcenárióműhely – Andersen és Jæger [1999]), akár
egy adott problémára vagy dilemmára fókuszáló módszerekre (mint a deliberatív
közvélemény-kutatás, lásd Fishkin, Luskin és Jowell [2000]; Lengyel [2009]; Tóth és
Göncz [2009]; az állampolgári tanácskozás, lásd Wakeford [2002], vagy a részvételi
költségvetés, lásd Pataki [2007]).

A részvételi modellezés potenciális előnyeit négy jellemző köré lehet rendezni.
Egyrészt feltáró jellegű a módszer, azaz elmélyítheti egy egyén vagy csoport megér-
tését egy helyzetről azáltal, hogy az oksági viszonyokat és a visszacsatolási mecha-
nizmusokat vizuálisan követhetővé teszi (Vennix 1999). Másrészt semleges kom-
munikációs eszközt biztosít, amely a változók és oksági kapcsolatok azonosításán
keresztül lehetővé teszi a különböző típusú tudással rendelkezők párbeszédét (akár
különböző tudományágak, akár szakértők és laikusok tudásáról van szó) (Sedlacko
2011). Harmadrészt könnyebbé teszi a gondolkodási folyamat nyomon követését és
dokumentálását (Stave 2002), hiszen a különböző gondolkodási fázisok részered-
ményeit könnyen vissza lehet követni a rendszermodellek különböző változatain
keresztül. Negyedik jellemzője a megközelítésnek, hogy viszonylag könnyen tanul-
hatóak és taníthatóak, nincs szükség külön előképzettségre a használatukhoz. Ezt
mutatja például az is, hogy Forrester (1992, 2007) fontosnak tartotta, hogy a gyere-
kek minél fiatalabb korban elsajátítsák a rendszerdinamikai gondolkodás alapelveit
(külön tananyagot fejlesztett általános iskolások számára).

Mindezek nagyban hozzájárultak ahhoz, hogy a fenntartható fogyasztás vizsgá-
latához miért ezt a részvételi módszert választottuk. A következő részben az álta-
lunk kidolgozott részvételi modellezési módszert és a folyamat felépítését mutatjuk
be. A fent bemutatott szempontokra (részvétel értelmezése, kimenet, szubjektivi-
tás/objektivitás kérdése), hasonlóképp a részvételi kérdésekhez, az írás végén ref-
lektálunk.

Király G. – Köves A. – Pataki Gy. – Kiss G.: Rendszermodellezés és részvétel... 101

Részvételi modellezés a fenntartható fogyasztás témakörében
– egy magyar módszertani példa
A kutatás választott módszertana a fenntartható fogyasztás témakörében újszerű
kísérletnek számít. Ahogy a fentiekben bemutattuk, a rendszerdinamikai vizsgála-
tok összetett rendszerek működési folyamatait próbálják modellezni egy adott idő-
távon belül. Kutatásunk a rendszerdinamika területén belül komplex oksági diag
ramok részvételi kidolgozását valósította meg egy laikus és egy szakértői panellel.
Ahogyan azt a 3. ábra is mutatja, maga a folyamat követte a részvételi folyamatok
tipikus felépítését: a keretezéstől, a téma határainak és fő sarokpontjainak megha-
tározásától haladt a konkrét, szakpolitikába becsatornázható ajánlásokig.

2. ábra: A részvételi modellezés workshop folyamatszakaszai

Ahogyan az ábra is mutatja, a folyamat annyiban tért el más részvételi folyama-
toktól, hogy a gondolkodási szakaszok változásához egy-egy ábratípus elkészí-
tése kapcsolódott. Az egymást követő ábratípusok jól tükrözik azt a folyamatot,
ahogy a résztvevők gondolkodása a diffúzabb, asszociatívabb jellegű működéstől
a formálisabb, oksági viszonyokra koncentráló stílus felé haladt. A folyamat során
használt három ábratípus: a) a gondolattérkép (mind map), b) az oksági diagram
(multiple cause diagram), valamint a c) komplex oksági diagram (causal loop diag-
ram/sign graph) volt, amelyből az első két diagramtípus úgy tekinthető, mint amely
megalapozza és megkönnyíti a komplex oksági diagram kidolgozását és a beavat-
kozási pontok azonosítását. Az alábbiakban e három ábratípuson keresztül mutat-
juk be a kutatás módszertanát. Az ábratípusokat a laikus csoportban kidolgozott
ábrákon keresztül szemléltetjük, terjedelmi okok miatt viszont nem elemezzük az
eredményeket.

Szociológiai Szemle, 2014/2102

A gondolattérkép alkalmazása

A gondolattérkép funkciója a folyamat során a fenntartható fogyasztás körüli as�-
szociatív tér feltárása volt, és esetünkben a téma keretezésénél kapott fontos hang-
súlyt. A gondolattérkép gyakran használt és széles körben ismert eszköz, melynek
előnye, hogy egyszerre alkalmaz egy hierarchikus és egy asszociatív gondolkodási
stílust, hiszen az egy központi fogalom vagy esemény körüli asszociatív teret tárja
fel úgy, hogy az egy-egy fogalom körüli gondolatok újabb és újabb gondolatok kiin-
dulópontjaivá válnak (Wheeldon és Ahlberg 2011).

A folyamat során a résztvevők először saját gondolattérképüket dolgozták ki
a fenntartható fogyasztással kapcsolatban, majd megpróbáltak másokhoz kapcso-
lódni a térképeiken jelen lévő közös elemekkel. Így ennek a szakasznak a végére ki-
alakult a csoport közös gondolattérképe (ld. 3. ábra), amely amellett, hogy elindítot-
ta a gondolkodási folyamatot az adott témáról, kiindulópontként szolgált ahhoz is,
hogy a résztvevők meghatározzák, hogy a fenntartható fogyasztás mely aspektusát
kívánják továbbbontani a folyamat során.

3. ábra: A laikus csoport gondolattérképe

Az oksági diagram alkalmazása

A második diagramtípus, az oksági diagram használata elősegíti az egymást kölcsö-
nösen befolyásoló okok hálózatának felvázolását, amelyek egy esemény vagy álla-
pot előfordulását kiváltják, vagy fenntartanak, esetleg súlyosbítanak egy helyzetet
(The Open University – web). Az oksági diagram legfontosabb szabályai, hogy min-
den kapcsolatnak oksági kapcsolatnak kell lennie, és az okság irányát az ok-okozati
viszonylatban helyesen kell meghatározni. Ennek megfelelően az oksági struktú-

Király G. – Köves A. – Pataki Gy. – Kiss G.: Rendszermodellezés és részvétel... 103

rát a megfelelő részletességig kell kidolgozni, valamint annak is kiemelt jelentősége
van, hogy a visszacsatolási hurkok felismerhetőek legyenek. Először az eseményt
vagy az állapotot kell pontosan meghatározni; majd feltárni az oksági hálózatot az
esemény vagy állapot körül; és végül azonosítani a tényezők közötti kapcsolato-
kat és visszacsatolási hurkokat. A részvételi folyamat során az oksági diagramokat
a fogyasztással kapcsolatos helyzet laza felvázolására és a különböző nézőpontok
közötti párbeszéd elősegítésére alkalmaztuk. Fontos szerepe volt az ábra elkészí-
tésének abban is, hogy alapot nyújtson a komplex oksági diagram kidolgozásához.

A csoport által a gondolattérképen felvázolt öt nagyobb témából a résztvevők
a közösség altémáját választották ki, ezért a későbbi diagramok (az oksági diagram
is) már a leszűkült, a csoport által kiválasztott résztéma mélyebb megértését céloz-
ták a mögöttes struktúra feltárásával. A panel tagjai azt is meghatározták, hogy
mi legyen az elemzési szint, amelyen az oksági diagramokat kidolgozzák. Úgy dön-
töttek, hogy a közösségek és a fenntartható fogyasztás kapcsolatát a helyi (lokális)
szinten dolgozzák fel. Ebben a szakaszban a központi kérdés tehát az volt, hogy mi-
lyen tényezők vezetnek az adott helyzet kialakulásához, példánkban konkrétan az,
hogy milyen okok vezetnek egy erős közösség kialakulásához. Ennek megfelelően az
oksági diagram végső állapota a laikus csoportban az alábbi ábra szerint nézett ki.

4. ábra: Erős közösségek a fenntartható fogyasztásban – oksági diagram

A komplex oksági diagram alkalmazása

Az általunk használt harmadik, és egyben végső diagramtípus, a komplex oksági
ábra nagymértékben átfed az oksági diagrammal, hiszen lényegében ugyannak az
oksági logikának az alkalmazását jeleníti meg, és mindkettő arra irányul, hogy fel-
tárja és ábrázolja a kölcsönösen összefüggő okok és okozatok hálózatát egy rendsze-

Szociológiai Szemle, 2014/2104

ren belül. Fontos különbségek vannak azonban a két diagramtípus között. A komplex
oksági ábrát úgy lehet tekinteni, mint a helyzet egy szigorúbb, pontosabban defini-
ált modelljét. Egy oksági diagram átalakítása egy komplex oksági ábrává azt jelenti,
hogy az ábrakészítők megpróbálnak kiküszöbölni minden kétértelműséget a megfo-
galmazásokban és az oksági kapcsolatok meghatározásánál, így az ábra precízebben
fejezi ki az egyén vagy a csoport megértését (Sedlacko 2011). Úgy is fogalmazha-
tunk, hogy míg az oksági diagram alkalmasabb a helyzet elnagyoltabb, szabadabb
értelmezésére, addig a komplex oksági diagram fegyelmezettebben és világosabban
írja le a helyzetet. Emiatt az így készült modell könnyebben használható fel egy szá-
mítógépes szimulációhoz, formalizált hipotézisek megfogalmazásához és az adat-
elemzés módjának kiválasztásához (Morecroft 2010).

További különbséget jelent a nyilak jelölése és az ábrán szereplő tényezők meg-
fogalmazása. Ahogyan azt már a rendszerdinamikával kapcsolatos rész röviden be-
mutatta, a komplex oksági modellekben a nyilak melletti (+) és (–) jelek jelölik, hogy
a két változó azonos vagy ellentétes irányba mozog-e. A másik fontos különbség,
hogy amíg az oksági diagramon állapotok vagy események jelenítik meg az okokat
és az okozatokat, addig a komplex oksági kapcsolati modelleken ezeket változókként
fogalmazzák meg: olyan tényezőkként, amelyeknek az értéke változik az idők folya-
mán és elméletileg mérhető (The Open University). Míg mindkét ábratípus alkalmas
visszacsatolási hurkok azonosítására, összetettebb ábrák esetében a komplex oksági
kapcsolati modell könnyebbé teszi az önerősítő (pozitív) és az önszabályozó (nega-
tív) visszacsatolási hurkok közötti különbségtételt (Haraldsson 2000).

Mindez természetesen azt is jelenti, hogy egy oksági ábra lefordítása komplex
oksági diagrammá három egymásra épülő tevékenységet foglal magában: a válto-
zók pontos megfogalmazását (akár mértékegységek pontos meghatározásával), az
oksági kapcsolatok irányainak meghatározását (egyazon vagy különböző irányokba
mozognak-e), valamint ezek alapján a visszacsatolási hurkok önerősítő/önszabályo-
zó jellemzőjének meghatározását (összességében pozitív vagy negatív a hurok po-
laritása, ha „összeadjuk” a változók közötti kapcsolatok polaritását). A következő
oldal 5. ábráján láthatjuk a laikus csoport által felállított komplex oksági diagramot.

A komplex oksági diagram kidolgozása után a következő szakaszban a résztvevők
átnézték a különböző kapcsolatokat, és elemezték, hogy szakpolitikai intézkedések-
kel milyen beavatkozási pontokon milyen módon lehetne elősegíteni a fenntartható
fogyasztást. A komplex oksági diagram alapján megfogalmazott szakpolitikai aján-
lások a komplex oksági diagram egy-egy eleméhez kötődtek, amelyek megváltozta-
tása kihathat a teljes rendszer dinamikájára. Érdemes kiemelni, hogy a folyamat e
pontján a csoport egyes tagjai hangsúlyozták, hogy a helyi közösséget önszerveződő
rendszernek kell tekinteni, ahol nincsen szükség külső beavatkozásra. A rendszer
endogenitásának feltételezése tehát, spontán módon, a szervezők ráhatása vagy su-
galmazása nélkül jelent meg a csoport gondolkodásában.

Király G. – Köves A. – Pataki Gy. – Kiss G.: Rendszermodellezés és részvétel... 105

5. ábra: A laikus csoport által felvázolt komplex oksági diagram és a legfontosabb beavat-

kozási pontok a rendszermodellezés alapján

A részvételi modellezés magyar tapasztalatának értékelése
Az eddigiekben egy magyarországi kutatás folyamatán keresztül mutattuk be, ho-
gyan lehet a rendszerdinamikai nézőpontot és a részvételi megközelítést összeköt-
ni. Annak ellenére, hogy a részvételi folyamatok rendszerdinamikával történő kom-
binálásának nincs hosszú előtörténete és a társadalomtudományi területeken még
kevés tapasztalattal rendelkezik, a szakirodalomból kitűnnek a két terület össze-
kapcsolásából eredő előnyös pontok. Egyrészt az így kialakuló módszer feltáró jel-
legű, ami egy komplex, többféle tudást involváló probléma esetén kiemelten fontos
lehet. Másrészt a vizualitáson keresztül semleges kommunikációs eszközt biztosít
egészen különböző (diszciplináris) nyelvet beszélő szakemberek és laikusok számá-
ra. Harmadrészt előnyös a gondolkodási folyamat dokumentálása, követése és ké-
sőbbi elemzése szempontjából. Végül pedig a szakirodalom szerint a módszer kön�-
nyen tanulható és tanítható. A módszertani megközelítés hazai adaptációja értékes
tapasztalatokkal szolgált, különösen, ha a szakirodalomban megjelent „potenciális”
előnyöknek a tükrében értelmezzük azokat.

Ami a módszer feltáró jellegét illeti, a hivatkozott magyar kutatás megerősítette,
hogy a részvételi rendszermodellezés valóban tud olyan feltáró jellegű megállapítá-
sokhoz vezetni, amelyek eddig nem, vagy csak kismértékben jelentek meg a szakiro-

Szociológiai Szemle, 2014/2106

dalomban. Ennek egy példája, ahogyan a laikus csoportban központi, kiinduló elem-
ként jelent meg az erős közösségek szerepe a fenntartható fogyasztásban, amelyet
ugyan említ a szakirodalom, de más kiindulási axiómákkal.

Szintén megerősítette a hazai tapasztalat azt a feltételezést, miszerint a módszer
semleges kommunikációs eszközöket biztosít, hiszen például a szakértői csoportban
a résztvevők rendkívül eltérő működési területekről jöttek (civil szféra, állami szek-
tor, vállalati szféra, felsőoktatás), és mégis viszonylag könnyen találták meg azokat
a megoldásokat, amelyek a közös vélemény kifejezésére alkalmasak.

További előnynek tekinthető az is, hogy a módszer dokumentálhatóvá teszi
a gondolkodási folyamatot aránylag könnyen áttekinthető módon, ábrák segítségé-
vel. Ahogyan az már a jelen tanulmányban bemutatott, időben egymást követő áb-
rákon is látszik, viszonylag könnyen követhető, hogyan kerülnek be új elemek vagy
kerülnek ki a folyamat elején még fontosnak látszó elemek a gondolkodási folyamat
során. Tapasztalataink alapján továbbá a résztvevők számára is segítséget nyújtott
a gondolkodási folyamat áttekinthetősége az ábrázoláson keresztül, valamint az,
hogy a folyamat végén egyben láthatták az általuk kidolgozott modellt egy számító-
gépes szoftver segítségével. Ezt az áttekinthetőséget azonban olyan nagyon is gya-
korlatias szempontok is segítik, mint például post-itek használata az ábrakészítések
során annak érdekében, hogy a vázlatoknál ne kelljen a tényezőket újraírni, és sza-
badon lehessen a már meglévő tényezőket mozgatni a diagram „absztrakt terében”,
ha szükségessé válik az átrendezés.

A módszertani megközelítés hazai adaptációja azonban nem teljes mértékben
támasztotta alá azt az előzetes elvárást, miszerint a módszer könnyen tanítható és
tanulható. Míg a módszer nyelvezete valóban könnyen érthető, és az egyszerűbb
példák alapján a résztvevők könnyen és gyorsan átlátják, hogy milyen gondolko-
dási folyamatot és eredményeket várnak el tőlük, maga a korlátok közé szorított
gondolkodásmód elsajátítása a rávezető gyakorlatok ellenére sem volt zökkenőmen-
tes a rendelkezésre álló időtartamon belül. Különösen az okozott problémát, hogy
a résztvevők az ok-okozati összefüggéseket egy komplex rendszeren belül meghatá-
rozzák (hiszen az okozat sokszor önmaga is okként viselkedik); hogy a társadalmi
szempontból bonyolult fogalmakat takaró tényezőket változókként tudják megfo-
galmazni; valamint, hogy a „minden mindennel összefügg” kérdéskörén túllépve
csak a legfontosabb elemekkel dolgozzanak tovább.

A részvételi megközelítés módszertani értékelésén túl érdekes lehet megvizs-
gálni a módszertani megközelítés lehetőségeit a részvétel elveinek szempontjából.
Jelen tanulmány első fejezete részletesen tárgyalja a részvétel legfontosabb elveit.
Véleményünk szerint ezek három csomópont köré rendezhetőek. Egyrészt az érin-
tettek szempontjából kérdés, hogy a módszer mennyire képes a különböző háttérrel,
tudással, élethelyzettel bíró emberek részvételét biztosítani. Másrészt a folyamat
felépítésével kapcsolatban kérdés, hogy a folyamat mennyire zárja be a résztvevők
gondolkodását egy előre meghatározott keretbe, más szavakkal: érvényesülhet-

Király G. – Köves A. – Pataki Gy. – Kiss G.: Rendszermodellezés és részvétel... 107

nek-e a folyamatban a résztvevők által felvetett új témák és/vagy gondolati keretek.
Harmadrészt pedig részvételi szempontból kiemelt kérdés, hogy mennyiben hat a
részvételi folyamat a végső döntésre vagy az érintett szakpolitikai beavatkozásra.
Jelen kutatás tapasztalatai ezekben a kérdésekben vegyesek.

Az érintettek szempontjából értékelve a módszert, kijelenthető, hogy kevéssé
alkalmas a laikusok általános bevonására. Kutatásunkban mind a szakértői, mind
a laikus csoport magas végzettségű résztvevőkből állt, és főként az előző meg-
állapítás fényében a magyar tapasztalat megerősítette azt a feltételezést, hogy
ez a módszer nem feltétlenül alkalmas alacsonyabb tudástőkéjű résztvevők be-
vonására, és ez a módszer korlátait is láthatóvá teszi. Amennyiben alacsonyabb
végzettségűek bevonására is szükség van, vélhetőleg a szervezetfejlesztésben már
bevált megközelítés megfelelőbb lehet, amelyben a tanácsadó/kutató első kör-
ben inkább fókuszcsoportos interjúkat folytat a résztvevőkkel. Ezt követően az
azonosított tényezőkből összeállítja magát a rendszermodellt, és bemutatja azt
a résztvevőknek, akik meg tudják őt erősíteni vagy módosításokat tudnak benne
kezdeményezni. Ez a lehetőség azonban felveti azokat a kérdéseket, hogy ez ilyen
formában valóban részvételnek tekinthető-e, valamint, hogy kié is az elkészült mo-
dell (Prell et al. 2007).

Saját kutatásunkban a csoportok meghatározásakor használt szakértői és laikus
panel különbségtétele segített a téma minél több szempontot magában foglaló át-
fogó értelmezésének a feltárásában, hiszen mindkét résztvevői kör másként tud-
ta elősegíteni a téma elemzését. A csoportok dinamikáját tekintve a laikusoknak
könnyebben ment az egymás közötti párbeszéd, hiszen nem kellett maguk mögött
hagyniuk az intézményeket, amelyeket képviseltek. Ugyanakkor a szakértők jobban
be tudták hozni saját szakmai tapasztalataikat, ami egyfelől rendkívül érdekes meg-
közelítéseket eredményezett, másfelől azonban a rendkívül széles szakmai tudás
nehezítette a komplex témák ábrában történő leegyszerűsítését.

A  folyamat felépítésének tekintetében a szervezők – a részvételi módszerek alap-
elveit figyelembe véve – nagy hangsúlyt helyeztek arra, hogy a résztvevők választási
lehetőségei nyíltak legyenek a tekintetben, hogy milyen témával kívánnak a külön-
böző szinteken foglalkozni. Ebben nem csak a folyamat felépítése, de a moderálási
stílus megfelelő megválasztása is kulcsfontosságú. A tapasztalat szerint a rész-
vételi rendszermodellezés esetében a moderátor aktivitása nagyobb, mint példá-
ul egy fókuszcsoportos interjú esetében (a modellezésben használt oksági nyelv
hangsúlyozása miatt), azonban ráhatása a résztvevőkre kisebb, mint például egy
állampolgári tanácskozás moderálása esetében (mivel a folyamat jelentős részé-
ben a résztvevők a moderátor nélkül „rajzolják” az ábráikat). A részvételi folyama-
tokban gyakran használt előzetes tájékoztatás (briefing) ebben a konkrét esetben
elmaradt, hiszen a témafelvetés a résztvevők mindennapi tudására támaszkodott,
és a kutatók nem látták szükségét sem plusz információk behozatalának, sem
a szélesebb témán belüli szűkítésnek. Ez azonban nem jelenti azt, hogy egy más

Szociológiai Szemle, 2014/2108

téma esetében a részvételi rendszermodellezésnél nem érdemes biztosítani az elő-
zetes felkészítést.

A folyamat három ábrára épülő felépítése beváltotta ugyan a hozzá fűzött elő-
zetes feltételezéseket, és valóban segítette a gondolkodási folyamat felépítését, vi-
szont a második fázis, az oksági diagram elkészítése a folyamat legnehezebb részét
képezte. Nehéz meghatározni azonban, hogy az oksági diagram hosszadalmas elké-
szítése mennyiben járult hozzá a komplex oksági diagram viszonylag zökkenőmen-
tes megszerkesztéséhez. A folyamat időigénye hozzávetőlegesen egy hosszú mun-
kanap, hiszen 8-9, tisztán a feladattal töltött óra alatt lebonyolítható a fent leírt
módszer. A magyar kutatás során a tiszta idő csak 7 óra volt, ez azonban a végére
maradt szakpolitikai ajánlások pontos megfogalmazására már a szükségesnél ke-
vesebb időt adott. Az egynapos lebonyolítás lehetősége azonban a módszertannak
előnyére válik egyrészt a költségek, másrészt pedig a résztvevők rendelkezésre állá-
sának tekintetében.

A verziók követésére használt post-it megoldások beváltak, mivel interaktívvá
tették a részvételt, hiszen a résztvevők körbeülhették a részeredményeket, bárki ír-
hatott új javaslatot vagy a lapok elmozdításával szemléltethette a javaslatát. Ugyan-
ez az interaktivitás egy számítástechnikai megoldás használatakor nem jöhet lét-
re, és így kevésbé vonja be a résztvevőket. Ugyanakkor a magyar kutatás során az
egyik szervező a háttérben párhuzamosan számítógépen feldolgozta a workshop so-
rán elkészült ábrákat, ami nemcsak a fázisok dokumentáltságában segített, hanem
a nap végén a letisztult végeredmény látványa megelégedettséggel töltötte el a részt
vevőket.

Abból a szempontból, hogy a végeredmény mennyiben járul hozzá a végső dön-
tés meghozatalához, a bemutatott kutatás több okból is nehezen értékelhető. Egy-
részről, a kutatás részben egy társadalmi kísérlet része volt, amely mind módszer-
tanában, mind eredményében vizsgálta, hogy mennyire lehet alternatív szakpoli-
tikai intézkedéseket megfogalmazni részvételi rendszermodellezés segítségével.
Másrészről a végeredményként létrejött javaslatok inkább szolgálnak munícióként
egy jövőbeni stratégia kialakításához, mint egy azonnali beavatkozást alátámasztó
háttéranyagként. Az azonban a magyar tapasztalatból is kiderült, hogy a rendszer-
modellezés eredményeként létrejövő ábrák egyszerű prezentálhatóságukból, gyors
áttekinthetőségükből és könnyű értelmezhetőségükből adódóan megfelelő eszköz-
ként szolgálhatnak a döntéshozók számára komplex kérdéskörök központi témái-
nak azonosításához. A részvételi rendszermodellezés döntésekhez történő hozzá-
járulásának mértéke nyilván nagymértékben függ a döntéshozók deliberációval
kapcsolatos fogadókészségétől is.

Általánosságban elmondható, hogy a hazai tapasztalat azt támasztotta alá, hogy
a rendszerdinamikai megközelítés nem kultúridegen a magyarországi közegben, és
így akár társadalomtudományi téren is használható módszer.

Király G. – Köves A. – Pataki Gy. – Kiss G.: Rendszermodellezés és részvétel... 109

Konklúzió
A szociológiai kutatásokban eddig ritkán jelentek meg rendszerdinamikával kombi-
nált részvételi folyamatok. A szakirodalomból és a magyar kísérlet tapasztalataiból
egyaránt kitűnik, hogy bizonyos feltételek között a két terület módszertani társítá-
sa jelentős előnyökkel járhat. A részvételi rendszermodellezés feltáró jellegű mód-
szertani megközelítés. Ezen belül is olyan kutatások esetében érdemes alkalmazni,
amelyek arra irányulnak, hogy különböző tudásokkal rendelkező csoportok kogni-
tív sémáit egy adott komplex témával kapcsolatban megjelenítsék.

Más kvalitatív módszerekhez képest a részvételi modellezés egyik előnye a vizu-
alitása, ami nagymértékben hozzájárul ahhoz, hogy az eltérő háttérrel rendelkező
résztvevők is kapcsolódni tudnak egymáshoz, mégpedig egy semleges kommuni-
kációs csatornán keresztül. A vizuális ábrák segítségével a gondolkodási folyamat
könnyen követhető, nem csupán a kutató, hanem a résztvevők számára is. Ezáltal
nyomon követhetik, hogy honnan hová tartanak a folyamatban, valamint a folya-
mat legvégén létrejövő eredményben láthatják, mit hoztak létre együtt. Ebben az
értelemben túllépnek azon, hogy csupán „alanyai” legyenek egy kutatási folyamat-
nak, és ténylegesen sajátjuknak érezhetik a végeredményt. Ez utóbbi különösen fon-
tos lehet például olyan szakpolitikai célú kutatások esetében, amelyek különböző
érintetti (stakeholder) csoportok bevonásán alapulnak.

A kutató szemszögéből az sem elhanyagolható szempont, hogy az elemzéshez
nem feltétlenül kell sokórányi szöveget legépelni, majd az ebből származó adathal-
mazt szelektálni és kódolni, hanem a létrejött ábrák önmagukban elegendő alapot
nyújthatnak a gondolkodási folyamat rekonstruálásához és elemzéséhez. A vizua-
litás ahhoz is hozzájárul, hogy – szakpolitikai célú kutatások esetén – a kognitívan
általában túlterhelt döntéshozók számára átláthatóbb jelentés készülhessen, hiszen
könnyebb áttekintést biztosít egy olyan anyag, amely röviden elemez egy-egy ábrát,
mint egy több száz oldalas részletes elemzés. Ezáltal talán nagyobb eséllyel haszno-
sulnak a végső javaslatok.

A módszer vizuális előnyei azonban más nézőpontból hátrányt is jelenthetnek,
hiszen az ilyen típusú megközelítések óhatatlanul is leegyszerűsítéseket hordoznak
magukban. Míg a módszer kiterjedt és komplex tématerületet tud áttekinteni vi-
szonylag rövid idő alatt, és már a résztvevők egyszeri alkalommal történő bevonása
is jelentős összefüggéseket tárhat fel, ez az eszköz nem alkalmas arra, hogy a részt-
vevőkben megfogalmazódó gondolatokat és felvetéseket a maguk gazdagságában
ragadja meg. Így olyan kutatások esetében, ahol elkerülhetetlen, hogy a kutató egy
adott felmerülő téma „mélyére fúrjon” és feltárja a felszínen megjelenő részletek
mögött rejlő összefüggéseket, ez a módszer nem nyújt megfelelő alapot.

Annak ellenére, hogy a szakirodalom a módszert könnyen tanulhatónak és tanít-
hatónak értékeli, a magyar tapasztalat azt mutatta, hogy a részvételi rendszermo-
dellezés kevésbé alkalmas a kisebb tudástőkével rendelkező társadalmi csoportok
véleményének feltárására. Még a magasabb tudástőkével rendelkezők számára is

Szociológiai Szemle, 2014/2110

jelentős kognitív terhet jelenthet egy hosszabb műhelynap. Ezt a jelentős igénybe-
vételt csökkentheti az, ha a műhelymunka több napon keresztül folyik, ez azonban
nagyobb kutatási költséggel és a résztvevők időterhelésének növekedésével jár, ami
a bevonhatóság rovására mehet.

Összefoglalásképpen, a rendszerdinamika módszerének részvételi folyamatba
ágyazása lehetővé teszi, hogy a résztvevők által behozott különböző tudások szin-
tézise kialakuljon. Korlátként azonban megemlítendő, hogy más kvalitatív mód-
szertanokhoz képest (pl. egyéni interjúk, fókuszcsoportok vagy akár más részvé-
teli technikák, mint az állampolgári tanácskozás) a megkövetelt gondolkodási mód
a szabadabb, asszociatívabb gondolkozást erősen strukturálja és a valóságot bizo-
nyos mértékben leegyszerűsíti, ami értékes ötletek elvesztéséhez vezethet. Ugyan-
akkor a módszer alkalmas arra is, hogy befogadjon és integráljon a főáramtól eltérő
gondolatokat és irányokat annak megfelelően, ahogyan a résztvevők azokat a saját
kognitív sémájukban is vegyíteni tudják.

ABSTRACT: The question of participation is not only an abstract theme of social or political theory

since planning and conducting participatory processes are laden with practical dilemmas. The main

issues of participation can be centered on questions such as who the participants are, how the partici-

patory process is structured and what effect the outcome has on the final decision. These issues come

up both when organizers decide about a particular set-up of a process and select their methodological

approach. In the last few years, a new type of participatory method emerged in the methodological tool-

box of social sciences in which participants develop causal loop diagrams together about a given issue.

Moreover, they also elaborate policy recommendations based on these cognitive models. The paper dis-

cusses an experiment of the method’s adaptation to the Hungarian context and draws the main lessons

in terms of its participatory potential.

Függelék

Alapvető értékek a társadalmi részvétel gyakorlatához (IAP2, 2007)
1.	 A társadalmi részvétel azon az elképzelésen alapul, hogy mindazoknak, akiket

érint egy adott döntés, joguk van részt venni annak döntéshozatali folyamatában.
2.	 A  társadalmi részvételnek része az az elvárás, hogy a társadalmi közösség hozzá-

járulása befolyásolja a végső döntést.
3.	 A  társadalmi részvétel elősegíti a fenntartható döntéseket azáltal, hogy elismeri

és közvetíti minden résztvevő – beleértve a döntéshozók – igényeit és érdekeit.
4.	 A  társadalmi részvétel feltérképezi azokat, akik potenciálisan érintettek a dön-

tés által vagy érdeklődnek a döntés iránt, és elősegíti a bevonódásukat.
5.	 A  társadalmi részvétel segíti a résztvevőket, hogy eldönthessék, milyen módon

szeretnének részt venni.
6.	 A  társadalmi részvétel ellátja a résztvevőket azokkal az információkkal, amelyek

szükségesek a valódi jelentéssel bíró részvételhez.

Király G. – Köves A. – Pataki Gy. – Kiss G.: Rendszermodellezés és részvétel... 111

7.	 A  társadalmi részvétel tájékoztatja a résztvevőket, hogy a hozzájárulásuk mi-
lyen módon befolyásolta a végső döntést.

Irodalom

Abels, G. – Bora, A. (2006): Public Participation, Stakeholders and Expertise: Multi-
actor Spaces in the Governance of Biotechnology. Bielefeld: Policies for Research
and Innovation in the Move towards the European Research Area.

Andersen, I. E. – Jæger, B. (1999): Scenario Workshops and Consensus Conferences:
Towards More Democratic Decision-Making. Science and Public Policy, 26(5):
331–340.

Andersen, D. F. – Richardson G. P. – Vennix, J. A. M. (1997): Group Model Building: Adding
More Science to the Craft. System Dynamics Review, 13(2): 187–201.

Andersson, L. – Olsson, J. A. – Arheimer, B. – Jonsson, A. (2008): Use of Participatory Sce
nario Modelling as Platforms in Stakeholder Dialogues. Water SA, 34(4): 439–447.

Antunes, P. – Santos, R. – Videira, N. (2006): Participatory Decision Making for
Sustainable Development – the Use of Mediated Modelling Techniques. Land Use
Policy, 23(1): 44–52.

Antunes, P. – Kallis, G. – Videira, N. – Santos, R. (2009): Participation and Evaluation
for Sustainable River Basin Governance. Ecological Economics, 68(4): 931–939.

Ariely, D. (2010): Upside of Irrationality: The Unexpected Benefits of Defying Logic at
Work and at Home. New York: HarperCollins.

Beall, A. – Fiedler, F. – Boll, J. – Cosens, B. (2011): Sustainable Water Resource Ma
nagement and Participatory System Dynamics. Case Study: Developing the Pa
louse Basin Participatory Model. Sustainability, 3(5): 720–742.

Checkland, P. (2000): Soft Systems Methodology: A Thirty Year Retrospective.
Systems Research and Behavioral Science, 17: 11–58.

Fazekas M. (2010): Részvételi költségvetés. A demokratikus döntéshozatal erősítésének
lehetősége önkormányzatok számára. (Kézirat) http://www.mihalyfazekas.eu/Fa-
zekas_Reszveteli_ktgvetes_100807_final.pdf

Fishkin, J. S. – Luskin, R. C. – Jowell, R. (2000): Deliberative Polling and Public
Consultation. Parliamentary Affairs, 53(4): 657–666.

Forrester, J. W. (1987): Lessons from System Dynamics Modeling. System Dynamics
Review, 3(2): 136–149.

Forrester, J. W. (1992): System Dynamics and Learner-Centered-learning in Kinder
garten Through 12th Grade Education. Text of remarks delivered December, 12.

Forrester, J. W. (2007): System Dynamics – the Next Fifty Years. System Dynamics
Review, 23(2–3): 359–370.

Grady, J. (2008): Visual Research at the Crossroads. Forum: Qualitative Social Rese-
arch, 9(3). http://www.qualitative-research.net/index.php/fqs/issue/view/11

Szociológiai Szemle, 2014/2112

Habermas, J. (1996): Between Facts and Norms: Contributions to a Discourse Theory of
Law and Democracy. Cambridge, MA: MIT Press.

Haraldsson, H. V. (2000): Introduction to System and Causal Loop Diagrams. System
Dynamics Course. Lumes, Lund University, Sweden.

Hedström, P. – Swedberg, R. (eds.) (1998): Social Mechanisms: An Analytical Approach
to Social Theory. Cambridge University Press.

Hovmand, P. S. – Brennan, L. – Chalise, N. (2011): Whose model is it anyway? http://
www.systemdynamics.org/conferences/2011/proceed/papers/P1422.pdf

Iap2 (2007): IAP2 Core Values of Public Participation. International Association for
Public Participation szervezet honlapja. http://www.iap2.org/associations/4748/
files/CoreValues.pdf

Isin, E. F. – Turner, B. S. (2002): Citizenship Studies. An Introduction. In Isin, E. F. –
Turner, B. S. (eds.): Handbook of Citizenship Studies. London & Thousand Oaks &
New Delphi: Sage Publications, 1–10.

Iyengar, S. (2010): The Art of Choosing. London: Hachette.
Jacobsen, C. – Law-Yone, H. (1984): Sociology and System Dynamics. Dinamica,

10(1): 1–8.
Jacobsen, C. – Bronson, R. (1987): Defining Sociological Concepts as Variables for

System Dynamics Modeling. System Dynamic Review, 3(1): 1–7.
Jasanoff, S. (2003): Technologies of Humility: Citizen Participation in Governing

Science. Minerva, 41(3): 223–244.
Kallis, G. – Videira, N. – Antunes, P. – Pereira, A. G. – Spash, C. – Coccossis, H. – Quin

tana, S. C. – del Moral, L. – Hatzilacou, L. D. – aloLobo, G. – Mexa, A. – Paneque,
P. – Mateos, B. P. – Santos, R. (2006): Participatory Methods for Water Resources
Planning. Environment and Planning C, 24(2): 215.

Kesby, M. (2000): Participatory Diagramming: Deploying Qualitative Methods
Through an Action Research Epistemology. Area, 32(4): 423–435.

King, C. S. – Feltey, K. M. – Susel, B. O. N. (1998): The Question of Participation:
Toward Authentic Public Participation in Public Administration. Public Administ
ration Review, 58(4): 317–326.

Király G. (megjelenés alatt): „Másképpen dönteni” – A részvétel igénye és esélyei
Magyarországon. In Pataki Gy. – Fabók V. – Balázs B. (szerk.): Bölcs laikusok: Kör-
nyezet, részvétel, demokrácia Magyarországon. Budapest: Alinea Kiadó – Védegylet
– ESSRG, 11–34.

Kiss G. (2012): Milyen a jó részvétel? Társadalmi részvételi folyamatok értékelése
környezeti ügyekben. Társadalomkutatás, 19(4): 370–385.

Knoblauch, H. – Baer, A. – Laurier, E. – Petschke, S. – Schnettler, B. (2008): Vi-
sual Analysis. New Developments in the Interpretative Analysis of Video and
Photography. Forum: Qualitative Social Research, 9(3). http://www.qualitative-
research.net/index.php/fqs/issue/view/11

Király G. – Köves A. – Pataki Gy. – Kiss G.: Rendszermodellezés és részvétel... 113

Köves, A. – Király, G. – Pataki, Gy. – Balázs, B. (2013): Backcasting for Sustainable
Employment: A Hungarian Experience. Sustainability, 5(7): 2991–3005.

Laird, F. N. (1993): Participatory Analysis, Democracy, and Technological Decision
Making. Science, Technology, & Humans Values, 18(3): 341–361.

Lane, D. C. (1999): Social Theory and System Dynamics Practice. European Journal of
Operational Research, 113(3): 501–527.

Lane, D. C. (2001a): Rerum Cognoscere Causas: Part I. How do the ideas of system
dynamics relate to traditional social theories and the voluntarism/determinism
debate? System Dynamics Review, 17(2): 97–118.

Lane, D. C. (2001b): Rerum Cognoscere Causas: Part II. Opportunities Generated by
the Agency/Structure Debate and Suggestions for Clarifying the Social Theoretic
Position of System Dynamics. System Dynamics Review, 17(4): 293–309.

Lane, D. C. (2006): With a Little Help from our Friends: How System Dynamics and
Soft OR can Learn from Each Other. System Dynamics Review, 10(2–3): 101–134.

Lane, D. C. (2007): The Power of the Bond between Cause and Effect: Jay Wright
Forrester and the Field of System Dynamics. System Dynamics Review, 23(2–3):
95–118.

Lane, D. C. – Schwaninger, M. (2008): Theory Building with System Dynamics: Topic
and Research Contributions. Systems Research and Behavioral Science, 25(4): 439–445.

Lengyel, Gy. (2009): From Community Forums to Civil Discussions. In Lengyel Gy.
(szerk.): Deliberative Methods in Local Society Research. The Kaposvár Experiences.
Budapest: CESR, Új Mandátum, 9–20.

Martinuzzi, A. – Kopp, U. – Kleingasse, F. (2010): Experience with Systems Cons
tellations in Theory-Based Evaluation-a New Tool to Support Actor-Centred
Evaluation. Full paper (abstract No: 10EES-0841) for the 9th International Euro-
pean Evaluation Conference in Prague, October 6–8.

Meadows, D. H. – Meadows, G. – Randers, J. – Behrens III., W.W. (1972): The Limits
to Growth. New York: Universe Books.

Meadows, D. H. – Meadows, G. – Randers, J. – Behrens III., W.W. (1973): A növekedés
határai. Budapest: Kossuth.

Meadows, D. (2008): Thinking in Systems: A primer. White River Junction: Chelsea
Green Publishing.

Morecroft, J. (2010): System Dynamics. In Reynolds, M. – Holwell, S. (eds.): Systems
Approaches to Managing Change: A Practical Guide. London – Dordrecht – Heidel-
berg – New York: Springer, 25–85.

Pataki Gy. (2007): Bölcs „laikusok”: Társadalmi részvételi technikák a demokrácia
szolgálatában. Civil Szemle, 4(3–4): 144–156.

Pataki Gy. – Király G. – Kiss G. – Köves A. (2013): Nem-növekedés központú gazdaság-
politikai alternatívák: a fenntartható életmód felé való átmenet szakpolitikai lehetősé-
gei. Budapest: Nemzeti Fenntartható Fejlődési Tanács.

Pataki Gy. – Király G. – Köves A. – Balázs B. (2012): A fenntartható társadalom felé

Szociológiai Szemle, 2014/2114

való átmenet gazdaságpolitikai alternatívái – A fenntartható foglalkoztatáspolitika
alapvonalai. Budapest: Nemzeti Fenntartható Fejlődési Tanács.

Prell, C. – Hubacek, K. – Reed, M. – Quinn, C. – Jin, N. – Holden, J. – Burt, T. –
Kirby, M. – Sendzimir, J. (2007): If You have a Hammer Everything Looks Like
a Nail: Traditional Versus Participatory Model Building. Interdisciplinary Science
Reviews, 32(3): 263–282.

RESPONDER (web) Projekt honlap. http://www.scp-responder.eu/
Richardson, G. P. (2011): Reflections on the Foundations of System Dynamics.

System Dynamics Review, 27(3): 219–243.
Rose, G. (2007). Visual Methodologies: An Introduction to Researching with Visual Ma

terials. Thousand Oaks: Sage.
Schaffernicht, M. (2010): Causal Loop Diagrams between Structure and Behaviour:

A Critical Analysis of the Relationship between Polarity, Behaviour and Events.
Systems Research and Behavioral Science, 27(6): 653–666.

Sedlacko, M. (2011): Why does RESPONDER use Systems Mapping for Knowledge
Brokerage? RESPONDER projekt. Tájékoztatóanyag. http://www.scp-responder.
eu/

Senge, P. M. (1991): The Fifth Discipline: The Art and Practice of the Learning Organiza-
tion. New York: Century Business.

Sintomer, Y. – Herzberg, C. – Röcke, A. (2008): Participatory Budgeting in Europe:
Potentials and Challenges. International Journal of Urban and Regional Research,
32(1): 164–178.

Stave, K. A. (2002): Using System Dynamics to Improve Public Participation in En
vironmental Decisions. System Dynamics Review, 18(2): 139–167.

Stave, K. A. (2003): A System Dynamics Model to Facilitate Public Understanding
of Water Management Options in Las Vegas, Nevada. Journal of Environmental
Management, 67(4): 303–313.

Stave, K. A. – Dwyer, M. (2005): A Group Model Building Process to Integrate
Land Use, Transportation, and Air Quality Planning in Las Vegas, Nevada.
Kézirat. http://www.systemdynamics.org/conferences/2005/proceed/papers/
STAVE396.pdf

Stehr, N. (2001): Modern Societies as Knowledge Societies. Smart, B. – Ritzer, G. (eds.):
Handbook of Social Theory. London – Thousand Oaks – New Delhi: Sage, 494–508.

The Open University (web): System Diagramming. Learning material. http://
openlearn.open.ac.uk/mod/oucontent/view.php?id=397793

Tóth, L. – Göncz, B. (2009): Approaches and Experiences of Previous Deliberative
Polling. In Lengyel Gy. (szerk.): Deliberative Methods in Local Society Research. The
Kaposvár Experiences. Budapest: CESR, Új Mandátum, 21–28.

Turner, J. H. (2012): Contemporary Sociological Theory. Thousand Oaks: Sage.
van Eeten, M. J. – Loucks, D. P. – Roe, E. (2002): Bringing Actors Together Around

Király G. – Köves A. – Pataki Gy. – Kiss G.: Rendszermodellezés és részvétel... 115

Large-Scale Water Systems: Participatory Modeling and Other Innovations.
Knowledge, Technology & Policy, 14(4): 94–108.

Vennix, J. A. (1999): Group Model-Building: Tackling Messy Problems. System Dyna-
mics Review, 15(4): 379–401.

Videira, N. – Antunes, P. – Santos, R. – Gamito, S. (2003): Participatory Modelling
in Environmental Decision-Making: The Ria Formosa Natural Park Case Study.
Journal of Environmental Assessment Policy and Management, 5(3): 421–447.

Wakeford, T. (2002): Citizen’s Juries: A Radical Alternative for Social Research.
Social Research Update, 37: 1–5.

Wheeldon, J. – Ahlberg, M. K. (2011): Visualizing Social Science Research: Maps,
Methods & Meaning. London – Thousand Oaks – New Delhi: Sage.

Wilcox, D. (1994): The Guide to Effective Participation. Brighton: Partnership.
Winz, I. – Brierley, G. – Trowsdale, S. (2009): The Use of System Dynamics Simu

lation in Water Resources Management. Water Resources Management, 23(7):
1301–1323.

Szociológiai Szemle, 2014/2116

Szociológiai Szemle 24(2): 116–140.

A népi szociográfia elmélete és gyakorlata:
Kovács Imre és A néma forradalom1

Bartha Ákos
akosbartha@yahoo.com

Beérkezés: 2013. 04. 22.
Átdolgozott változat beérkezése: 2014. 03. 06.
Elfogadás: 2014. 04. 12.

ÖSSZEFOGLALÓ: Tanulmányom Kovács Imre legismertebb, A néma forradalom című munkáját járja

körbe, elsősorban a különböző identitásstratégiák és a szociográfia műfajának kapcsolatára fókuszálva.

Utóbbi – általános vélekedés szerint – olyan realista irodalmi műfaj, mely tudományos megismerési

mód és politikai tett is egyben. Rövid pillantást vetve Kovács életútjára, írásom a népi mozgalmat a tra-

dicionális vidéki népesség és a modern városi értelmiségi lét határán formálódó közösségként értelme-

zi. Elsősorban az alábbi kérdésekre keresem a válaszokat az irodalomelmélet, a kulturális antropológia

és a xenológia segítségével (Kovácsra és művére helyezve a hangsúlyt): Mi okozta az átütő sikert? Mi

a kutatók jelenlegi álláspontja A néma forradalommal kapcsolatban? Milyen retorikai, kulturális vagy

politikai kódokat fedezhetünk fel a szövegben? Értelmezhető-e a szociográfia írója narratív identitá-

saként? Noha sohasem tartozott az állandóan felmerülő, agyonkutatott témákhoz, a népi mozgalmat

aligha lehet megérteni a fenti kérdések beható vizsgálata nélkül.

Kulcsszavak: Kovács Imre, népi mozgalom, szociográfia, A néma forradalom, identitás

Egy hányatott életmű

Amikor 1947 őszén – látva az egyenlőtlen politikai küzdelmet – Kovács Imre kül-
földre távozott, ezzel a nehéz döntéssel nemcsak emigrációs évei, de életművének
tabusítása is kezdetét vette. Hiába volt ugyanis a Nemzeti Parasztpárt reménysége
a Horthy-rendszer kérlelhetetlen ellensége, a negyvenötös fordulat után egyértel-
művé vált, hogy nemcsak a jobboldali autokratikus berendezkedés, de a baloldali
diktatúra sem egyeztethető össze nemzeti radikális demokrata nézeteivel. Ekképp,
bár Kovács az Egyesült Államokban is komoly publikációs tevékenységet végzett,
csak a rendszerváltozás előestéjén vált lehetővé gazdag életművének „visszahonosí-

1	 A tanulmány a Magyar Szociológiai Társaság 2013. március 10-én, az ELTE Társadalomtudományi Karán megtartott Kovács Im-
re-emlékkonferencián („A parasztéletforma csődje és egy paraszti nemzet víziója a kései modernitás korában”) elhangzott
előadás alapján készült. Ezúton mondok köszönetet a résztvevőknek az inspiráló előadásokért és a tartalmas eszmecseréért,
valamint Bognár Bulcsunak a formálódó szövegre vonatkozó hasznos észrevételeiért. A kutatás az Európai Unió és Magyaror-
szág támogatásával, az Európai Szociális Alap társfinanszírozásával a TÁMOP 4.2.4.A/2-11-1-2012-0001 azonosító számú „Nem-
zeti Kiválóság Program – Hazai hallgatói, illetve kutatói személyi támogatást biztosító rendszer kidolgozása és működtetése
konvergenciaprogram” című kiemelt projekt keretei között valósult meg.

Bartha Ákos: A népi szociográfia elmélete és gyakorlata... 117

tása”. Az örömteli folyamat napjainkban is tart, noha a kinti hagyaték teljes feldol-
gozása és a tudományos igényeknek megfelelő, monografikus életrajz megírása még
várat magára. Ha csak az utóbbi néhány év termését tekintjük át, megállapíthatjuk:
akadnak még nyitott kérdések és (potenciális) viták.2 Az alábbiakban azonban nem
a Kovács-recepció bemutatására,3 hanem az életmű legismertebb darabjának,
A néma forradalomnak újszerű értelmezésére vállalkozom. Kiindulópontom szerint
a népi szociográfiák – kiváltképp elemzésem tárgya – sajátos identitásstratégiaként
is olvasandóak, mivel egy közegéből kiváló egyén számára nyújtanak ön-, csoport- és
múltértelmezési lehetőségeket, valamint kínálnak fel politikai alternatívákat, jövő-
beli célokat. Erre a szociográfia műfaja azért különösen alkalmas, mert benne – más
irodalmi műfajoktól eltérően – a jelenben megtalálni vélt társadalmi problémák egy
írói világon „átszűrve” kerülnek történelmi kontextusba epikus formában, gyakorta
prózai én-elbeszélésként.

Az elsősorban angolszász szerzőkhöz köthető szociálisidentitás-elmélet az egyén
csoportazonosulásaiból kiindulva az „én” önállóságának, értékességének és cselek-
vőképességének fenntartására irányuló folyamatokat kutatja. Az elmélet feltételezi
a pozitív szociális identitás szükségletét, amit az egyén a csoportidentitás élménye
révén kaphat meg. E csoport tagjai számára fontos lesz az a „nézetrendszer, tágabb
értelemben vett valóságkonstrukció, amit saját csoportjukkal közösen dolgoznak ki
és tartanak fenn” (László 1999: 94–97). Tanulmányomban amellett érvelek, hogy
a népi mozgalom szociográfiairodalmát épp e valóságkonstrukció létrehozásának
igénye motiválta. Ekképp a szociográfia „öszvérműfaja”4 mint népi identitásstra-
tégia is értelmezendő, benne írásom szűkebben vett tárgyával, Kovács Imre legis-
mertebb alkotásával. Az identitásstratégiák a társadalmi elismerésért és státuszért
folytatott harc eszközei (is) egyben (Csabai és Erős 2000: 110), mely belátás lénye-
gében az összes népi szociográfiára érvényesnek tekinthető.5 Az identitásstratégia
kifejezés az egyes kisebbségi helyzetben lévő csoportok öntudatra ébresztése és jo-
gaik elismertetése körüli problémák miatt került reflektorfénybe a szociálpszicho-
lógiában. Joseph Kastersztein a jelenséget elismertetési és különállási alternatívákra
bontotta, további alkategóriákat különítve el e két részrendszerben.6 Kastersztein

2	 A két új, népi mozgalommal foglalkozó monográfia közül Bognár Bulcsu elsősorban Kovács társadalomszemléletéről értekezett
(2012), míg Papp István könyvének fókuszába jól érzékelhetően a korábban indexre helyezett politikus került (2012). (Munkáikat
részletesen értékelem: Bartha [2012a], Bartha [2013a].) Ugyanebben az évben látott napvilágot Haas György Kovács Imre-kötete,
mely inkább a tisztelgés, mintsem az értelmezés igényével készült (2012), míg Molnár M. Eszter 2010-ben közzétett egy vaskos,
sok fontos írást tartalmazó, ám bevezető tanulmányában kissé elfogult és pontatlan kiadványt (Molnár M. 2010).

3	 A centenárium előtti, kifejezetten Kovács Imrével foglalkozó szakirodalomhoz lásd: Monostori (2013: 110).
4	 A szociográfia igen sokszínű műfaj, mely a szaktudomány és a szépirodalom határán helyezkedik el (Bartha 2008, 2010, 2013c).
5	 A honi modernizációt illetően Pataki épp a paraszti létformával illusztrálta, milyen következményekkel jár, ha „kihullanak” az

egyén alól a csoportot fenntartó „társas alakzatok” (2002). Ebben az élethelyzetben jelennek meg az identitásproblémák és az
ezeket kezelni igyekvő, különböző „identitásstratégiák”. Ahogyan a paraszti életforma csődjéről 1940-ben könyvet megjelen-
tető Kovács Imre fogalmaz 1937-ben: „…egyedüli kiút: új életformát adni a parasztságnak, és az új életforma pl. a középosztály
életformája is lehet” (1937: 15).

6	 Az elismertetési stratégia arra irányul, hogy az egyén csoport-hovatartozását (vagy abbéli szándékát) elfogadtassa, a kü-
lönállási pedig, hogy – éppen ellenkezőleg – különállását szavatolja. „Kastersztein szerint az előbbi fő stratégián belül olyan
stratégiákat különböztethetünk meg, mint a konformizáció, az anonimitás vagy a deperszonalizáció, valamint az asszimiláció,
míg az utóbbin belül olyanokat, mint a differenciáció, a láthatóvá válás és a szingularizáció vagy individualizáció (amely
a korábban hátrányként megélt jegyeket pozitív értékkel ruházza fel)” (Erős 2001: 77, kiemelés az eredetiben).

Szociológiai Szemle, 2014/2118

modellje alapján a népi mozgalom érdekes kettősséget mutat. A társadalomreformer
népiek jelentékeny hányada ugyanis több szempontból sikerrel integrálódott abba
a középosztályba, melyet vehemensen ostorozott egy többmilliós, jogfosztott cso-
port nevében. Egy konkrét példát említve: Illyés hivatalnokként, 1937-től a Magyar
Nemzeti Bank sajtóreferenseként (Vasy 2002: 55–56), rendszerellenes kapcsolatai
ellenére már nyilvánvalóan a sokat szidott hivatalnok középosztály tagja (is) volt,
noha nem innen, hanem az irodalmi/kulturális mezőből7 fogalmazta meg radikális
társadalomkritikáját. A népiek értelmiségi helyzetük mellett gyakorta kormánypár-
ti lapok szerkesztőségében (Féja Géza, Kodolányi János), belügyminiszteri felkérés-
re betöltött közszolgálatban (Szabó Zoltán) dolgoztak, elit belvárosi kávéházakba
jártak, és adott esetben (üldöztetve is sikeres íróként) szolid budai lakást tartottak
fenn (Kovács Imre).8 Benkő Péter számításai szerint a népi mozgalom vezetőinek
több mint a fele rendelkezett felsőfokú végzettséggel, az általa elemzett 351 főből
pedig 226-nak volt értelmiségi vagy hivatalnoki állása (1996: 9–10).9 Kovács Imre
A néma forradalom bírósági ügye miatt ugyan nem szerezhetett egyetemi diplomát,
de őt sem sorolhatjuk máshová (Tóth 2013: 36). A népi mozgalom sajátossága te-
hát, hogy míg a személyes életutak számos pontján az első (elismertetési) stratégia
lehetőségei látszanak érvényesülni (konformizáció), addig a mozgalom – annak poli-
tikuma és az írások – különutasságával tüntetett a rendszer ellen (különállási straté-
gia). Aligha véletlen, hogy Gyáni Gábor épp a paraszti individualizáció győzelmeként
értelmezte legutóbb Németh László Gyászát (2013), és maga a mozgalom is joggal
tűzhette volna zászlójára a „láthatóvá válás” kívánalmát (a kurzivált fogalmak mind
Kastersztein részregiszterei).

A politikai hanghoz szükséges integrációban a népieket modernizációs változá-
sok is segítették. Ellentétben a századelős agrárszocialistákkal vagy a Kovács által
is említett kaszáskeresztesekkel, a hangulatkeltés nem vidéken kezdődött. A népiek
nem kívülről próbálták meg – szó szerint vagy átvitt értelemben – bevenni Buda-
pestet, hanem a politikai centrum mozgósító erejét kihasználva, a fővárosból indul-
va igyekeztek kikényszeríteni a változásokat. A modernitás és népiség disszonáns
kapcsolatának feltárásával még adós a történelemtudomány, azonban aligha kétsé-
ges, hogy a határozott paraszti érdekképviselet mellett modernizációs öntudat is
szükségeltetett a népi politikához, melybe a nagyvárosi lét lehetőségeinek (könyvki-
adók, kávézók, monstre tüntetések) igenlése ugyanúgy beletartozott, mint a polgári
életnívó vagy bizonyos nyelvi minták követése. E sajátos kettősség identitásformáló
hatásait veszem górcső alá a következő fejezetben.

7	 A népiek kapcsán érdemes megjegyezni, hogy Bourdieu a kulturális mező résztvevőinek – „az ész, az értelem és a szabadság”
ügyében – politikai aspirációkat is megenged, sőt „az emberi szellem fejlesztésére” üdvösnek is tart (Bourdieu 2002: 200). Ki
kell emelni ugyanakkor, hogy Bourdieu „munkásságának középpontjában egyértelműen a modern társadalmak osztályszerke-
zete áll, empirikus tanulmányaiban mindenekelőtt Franciaországé” (Wehler 2001: 248).

8	 Utóbbi jelenség – mint tudjuk – egyenesen világnézet, méghozzá polgári (Mészáros 2010). Kovács lakásviszonyait Lugosi
András tárgyalta részletesen az MSZT centenáriumi konferenciáján. A népiség és a polgárosodás problémáját körvonalazom:
Bartha (2014a).

9	 Ugyanakkor óvatosságra int, hogy a népi elitlistára olyan apolitikus értelmiségi is felkerült, mint Weöres Sándor.

Bartha Ákos: A népi szociográfia elmélete és gyakorlata... 119

Nem fog a macska egyszerre kint s bent egeret?
Mivel A néma forradalom keletkezésének körülményeit igen jól ismerjük, ezúttal
csupán az érvelésünkbe illeszkedő vonatkozásokra koncentrálok.10 Kovács először
az Athenaeum Kiadó Magyarország felfedezése sorozatában kapott felkérést a Ti-
szántúl, pontosabban Hajdú, Bihar és Szolnok vármegyék feldolgozására. A 23 éves
szerző ekkor már Szekfű Gyula Magyar Szemléjének munkatársa, ismert közíró,
több mint 70 hosszabb-rövidebb írás szerzője (Hartyányi 1993: 14–16), aki a társ-
szerzős kemsei kötettel a monografikus szociográfia műfajában is letette névjegyét
(Elek et al. 1936). Mint írja, „nagy buzgalommal” látott munkához, aztán „valahol
a felénél” abbahagyta az írást. Ekkor ugyanis „már A néma forradalom víziója gyö-
tört, azt kellett megírnom” – vallott később döntéséről (Kovács 1958: 74). Víziójához
közvetlen ihletet egy háromhetes útból merített: 1936 tavaszán Matolcsy Mátyással
Zalaegerszegtől Békéscsabáig bejárták Dél-Magyarországot.11 Kovács 1936/37 telén
mindössze két hónapos (folyamatos) munkával vetette papírra tapasztalatait és ös�-
szegezte kutatásait a Diákok Házában. A kötet könyvnapra jelent meg és óriási siker
lett, noha a harmadik kiadást az ügyészség lefoglalta. A szerzőt a Márciusi Front
zászlóbontása 1937. március 15-én a figyelem középpontjába repítette.

A könyvnél három startpozíció hangsúlyozandó, a társadalomkutató attitűd,
a személyes érintettség írói vallomásszerűsége, továbbá a mindkét megközelítési
módot uraló politikusi tettvágy. Saját szavaival: „Nekem nem volt szükségem mód-
szeres falukutatásra ahhoz, hogy a parasztságot, a magyar falu kétségbeejtő viszo-
nyait megismerjem. Én beleszülettem az agrárszegénységbe”, a falukutatás „csak
felújította emlékeimet, amelyeket magammal hoztam a mélyből” (Kovács 1958:
69–71). Kovács vallomását kritikával kell fogadjuk, mert bár láthatóan hangsúlyoz-
ta „élményközeliségét”12, apja uradalmi kulcsár, anyai nagyapja pedig bognármester
volt, ezek pedig közel sem a legutolsó pozíciók a pusztai hierarchiában.13 Közvetle-
nül a cselédségből nem jött – nem jöhetett – egy népi potentát sem, ahogyan többek
között éppen ő mutatott rá idézett írásában (Kovács 1958: 69–71).

 Ami a kiemelkedés lehetőségét illeti, a népiek nem saját demitizált gyökerei-
ket, inkább a felemelkedő, néptől, gyökereitől idegenné lett parasztság kérdését
exponálták a két világháború között. Illyéshez14 vagy Erdeihez (1984) hasonlóan
Kovács az első generációs értelmiségieket ostorozva 1935-ben megállapította, hogy

10	 A keletkezéstörténethez lásd Erdész Ádám összefoglaló írását az alábbi kiadás végén: Kovács (1989: 283–312). A tanulmányban
szereplő, szerző és/vagy évszám nélküli oldalszámok erre a kiadásra hivatkoznak.

11	 Bár a szakirodalom megfeledkezik róla, nem először tehették ezt. Kovács egy 1935-ös tanulmányában is hivatkozik egy kéthe-
tes közös tanulmányútra (Kovács 1935c: 65). Matolcsy a Horthy-korszak egyik nagy politikai vándora, aki karrierje során meg-
fordult a kormánypártban, a kisgazdáknál, majd a nyilasoknál is, hogy a korszak végén ismét a kormánypártnál kössön ki. Az
1937-es, Féja Géza és Kovács Imre védelmében írt, Lázár Andor igazságügy-miniszterhez intézett interpellációjában kiemelte,
hogy ő maga Gömbös Gyula miniszterelnök megbízásából ment Sövényházára felmérni az állapotokat. Saját bevallása szerint
írásban (táblázatokkal, statisztikai kimutatásokkal) jelentést is tett Vass Elek minisztériumi osztályvezetőnek az uradalomban
tapasztalt állapotokról (Parlamenti interpellációja: 189–203).

12	 Geertz valójában Kohuttól kölcsönözte e fogalmat (N. Kovács 2007: 107).
13	 Családja társadalmi státuszát részletesebben ecsetelve a hetvenes évek végén úgy fogalmaz, hogy „apám inkább a tanítóval,

a kertésszel vagy a mesteremberekkel (…) barátkozott” (Huszár 2005: 176).
14	 Lásd például Illyés Nem menekülhetsz című versét.

Szociológiai Szemle, 2014/2120

„mindig csak kiválás történt, visszatérés nemigen” (Kovács 1935a: 63). Az eszményi
„kultúrparasztban” gondolkodó ifjú (Kovács 1934) számára „a visszatérés azt jelen-
ti, hogy az egyetem elvégzése után haza megyek a falumba orvosnak, állatorvosnak,
papnak, jegyzőnek, ügyvédnek, gazdálkodónak, egészen másképp végezve az »intel-
ligencia« feladatát, mint az »osztályidegen« elődök. A visszatérés után jön az igazi
munka: a falu kiemelése mostani helyzetéből” (Kovács 1935a: 63) – tette hozzá, bár
ő végül életvitelszerűen nem tért vissza a családjához, lévén a paraszti érdekképvi-
selet politikai útjára lépett.

A népiek mozgalmi színre lépése a fent körvonalazott határhelyzetnek is köszön-
hető, mert a társadalmi anomáliák felismerése gyakorta csak kívülről, egyfajta „(fél)
idegen pillantás” által válik lehetségessé. Fehér M. István szerint az identitáskép-
zés másképp, mint az „idegenségtapasztalat feldolgozása révén, nem is lehetséges”
(2003: 11), ám ehhez a feldolgozáshoz a parasztság jogaiért küzdő népiek – némi-
képp paradox módon – nem nélkülözhették a másik réteg gondolkodásbeli, nyelvi
sémáit sem. Ellentmondásos helyzetükre mutat rá Prágai Tamás Illyés ars poeticája
kapcsán: „…az ábrázolás tárgya (»egy népréteg lelkületének ábrázolása«) azok szá-
mára, akik nem »belőle származtak«, megérthetetlen. Márpedig Illyés olvasói nem
azok, akik a pusztákról származnak (vagy legfeljebb kivételes esetben, mint Illyés is,
ha valamiféle családi mobilitás következtében […] kiszakadnak az eredeti, inspiráló
kulturális közegből). Tény ugyanis, hogy a népi írók, Illyés, Németh vagy Szabó De-
zső olvasói – a harmincas években – nagyjából ugyanazok, akik, mondjuk, Máraié
vagy Kosztolányié” (Prágai 2003). Felvetődik a kérdés: hogyan képesek sikeresen,
mégis hitelesen megszólítani ezeket a rétegeket a népiek?15

A probléma egyszerre érinti a két kasterszteini regisztert, vagyis a népiek egyéni
polgárosodási, akkulturációs stratégiáját (a másik rétegbe) és csoportszinten meg-
nyilvánuló politikai küzdelmüket (a másik ellen). Ami a konkrét stratégiákat illeti,
Veres Péter saját fegyverével győzné le a politikai riválisokat, vagyis a tudományos/
politikai nyelv standardizáltságára hívja fel a figyelmet és „a nép” nyelvén való ér-
dekérvényesítés kilátástalanságára utal.16 Az írói szerep felől nézve Veres egy ko-
rábbi, nyelvi (ön)reflexiót mintázó gondolatmenete szintén arra a már Kazinczy,
W. Humboldt és főleg Wittgenstein óta közismert tézisre épül, miszerint nyelvünk
behatárolja a világról való tudásunkat és végső soron magát a gondolkodásunkat
is (Veres 1986: 28). A népiek e gondolatsort továbbfejlesztették azzal a szomo-
rú belátással, miszerint a beszélő beszédének tárgyához (a néphez) nem alkalmas
a tárgynak (tehát a népnek) a beszéde. Mint Gyáni Gábor figyelmeztet Erdei Ferenc
kapcsán: „…az a nyelv, amire ágensként maga is szert tett valamikor [a népi író], köz-

15	 E problémát részletesebben körbejártam: Bartha (2013c).
16	 Mint fogalmaz: „Ha arról beszélünk – s ma már arról beszélünk –, hogy érettek és méltók vagyunk a közösség dolgaiban való

teljes jogú részvételre, akkor bizony meg kell tanulnunk a társadalomtudomány, közgazdaságtan, de még a szellemi tudo-
mányok, irodalom, történelem fogalmait is, mert az elvont gondolkodásban való jártasság nélkül a közösségi életben nem
lehetünk egyenrangú tényezők. Éppúgy nem értjük meg a népi közösség vezetőit, ahogy grófjaink, papjaink nyelvét eddig sem
értettük” (Szárszó 1943: 177).

Bartha Ákos: A népi szociográfia elmélete és gyakorlata... 121

vetlenül nem alkalmas arra, hogy parasztként szerzett tapasztalatait szociológiai
diskurzus formájában továbbadhassa” (2010: 51). Ám nemcsak a szociológia, hanem
az etnográfia is megerősíti az idegenség nyelvi feloldhatatlanságát (Nyírő 2005:
275). Veres – ezt az ellentmondást felismerve – a csoportcélként megfogalmazott
különállási stratégiához adaptációs elemeket rendel.

Szabó Zoltán szavaival válaszolva a fenti kérdésre: „…nálunk népművészet vagy
népi termék, éppúgy, mint a »népies« irodalom, csak akkor remélhet sikert a közép-
osztály szélesebb rétegeiben, ha a népit lefordítja a középosztály nyelvére. E lefor-
dításban a népit a középosztály ízléséhez alkalmazza, elrontja, híggá és szentimen-
tálissá teszi” – tette hozzá igen (ön?)kritikusan Szabó (1986: II/79), akaratlanul is
a „fordítás” xenológiai jelenségét körvonalazva, mely „arra szolgál, hogy az idegen-
séget normalizálja, és az idegent »másikká«, vagyis együttműködési vagy versengési
kapcsolat partnerévé alakítsa” (Assmann 2008: 263–264). A kutatandók közül épp
csak kiemelkedő kutató, Kovács Imre a „katedrai formák” elvetésével, a nép közt való
elvegyüléssel, „természetes közvetlenséggel” igyekezett oldani az idegenséget, népi
gyökereinek köszönhetően bizonyára nem is eredménytelenül.17 Hogy azonban pon-
tosabban tudjuk pozicionálni a két világháború közti „neobarokk társadalomban”
A néma forradalom szerzőjét, a népi identitásstratégiák felvázolása után nem lesz ha-
szontalan futó pillantást vetni a kor által kínált értelmiségi szerepekre.

„Más közeg az irodalom, és megint más a politika”18 – szere-
pek és minták
Noha naivitás egyfajta neutrális kiindulási pontot feltételezni tudományos kutatá-
soknál, e belátás nem vezet szükségszerűen a tudományos igazság megismerésébe
vetett hit relativizálásához (Bartha 2013b). A tudományszociológia érdeklődése már
a hatvanas években a tudományos eredmények társadalmi referenciáira irányult,
a politikum (tudománypolitika) helyét e két szektor közti közvetítői státuszban je-
lölve ki (Mosoniné Fried és Tolnai 2008: 15). Az utóbbi évtizedekben a narratív el-
méletek meggyőzően bizonyították azt is, hogy a tudományos gondolkodás koránt-
sem mentes a szociális konstrukció, a narrativitás elemeitől és a közélet irányult-
ságától. Vagyis „a tudomány világa éppen úgy a »jó« történetekre fogékony, mint
a társadalmi kommunikáció egyéb területei” (László 1999: 57–58). A magyarországi
földkérdés annyiban tekinthető „jó történetnek”, amennyiben univerzális magyará-
zóelvvé nőve először a kulturális, majd a politikai szférában diadalmaskodott (téma-
ként legalábbis). A földbirtokrendszer szociális anomáliái először a népiek féltudo-
mányos szociográfiái nyomán teremtettek közéleti hangulatot, majd ezt a politikai

17	 Fóti falumunkájuk kapcsán megjegyezte, hogy a spontán módon helybelieket is mozgósító előadások által „egyszerre vagyunk
hallgatók és előadók, illetőleg szórakoztatók” (Kovács 1935a: 67).

18	 Kovács (1943: 20).

Szociológiai Szemle, 2014/2122

mező reprezentatív tereinek meghódítása követte,19 miközben a – Horthy-korszak
uralmi rendszerétől korántsem független – tudományos mező is mozgásba lendült,
mindenekelőtt Teleki Pál és Magyary Zoltán20 érdeklődésének köszönhetően. Közis-
mert a kormánykörök kapcsolata egyes fiatal szociográfusokkal – Szabó Zoltán mel-
lett elsősorban épp Kovács Imrével (Erdész 1993; Monostori 2013) –, így számunkra
ennél fontosabb kérdés, hogy miért pont a „Műegyetem” került Kovács látókörébe.

A választ röviden úgy lehetne összefoglalni, hogy mivel a szociológia intézmé-
nyesülése még gyerekcipőben járt,21 a kor agrárproblémáinak tudományos igényű
feltérképezéséhez a földrajztudományon (emberföldrajz, tájföldrajz, honismeret)22
és a közgazdaság-tudományon keresztül vezetett az út. E két diszciplína szálai a két
világháború közt nőttek össze, noha a Királyi Magyar Tudományegyetem közgaz-
dasági karának felállítását már a dualizmus utolsó éveiben kezdeményezték. Poli-
tika és tudományosság számára közös célként fogalmazódott meg a közigazgatás
professzionalizációja, noha a tervet nagy erőkkel támadta több, gazdasági képzést
folytató tanintézet. Végül 1920 őszén nyitotta meg kapuit az intézmény, mely elvileg
az új kurzus szellemében kívánta segíteni a gazdasági őrségváltást. A kar intézmé-
nyesülésében elévülhetetlen érdemei vannak a gazdaságföldrajzi tanszéken oktató
Teleki Pálnak, aki jelentős kormányzati pozíciói mellett négy ízben irányította a hú-
szas években szinte végig önállósodás és betagozódás között lavírozó intézményt.
A megoldás a harmincas évekre maradt: 1934-ben a nagy rivális Műegyetemet (ide
iratkozott be Kovács Imre 1933-ban), az állatorvosi főiskolát és a soproni bányászati
főiskolát egyesítették a közgazdasági karral, létrehozva a Magyar Királyi József Ná-
dor Műszaki és Gazdaságtudományi Egyetemet (Ablonczy 2005: 242–256). A Néma
forradalom szerzője itt ismerkedett meg a szakszerű adatkezeléssel, a grafikonok,
táblázatok világával, a statisztikai és könyvészeti ismeretekkel, tehát „a tudomán�-
nyal” (Szabó A. 2003: 428; Benkő 2013: 153–155).

Hogy lett ebből mégis szociográfia? Válaszunkhoz érdemes megfontolni, hogy
a két világháború közti éra nemcsak hazánkban volt a „tényszerűség” műfajterem-
tő, különböző művészeti ágakat és tudományterületeket egyaránt megérintő nagy
periódusa (Csengey 1983: 107–110). Az összefüggéseket érzékelteti, hogy a német
eredetű „új tárgyiasság” (Illés L. 1999: 56–82) után kapta nevét az „új történelmi re-
alizmus”-nak is nevezett történeti iskola, mely szociológiai megközelítéseivel hívta
fel magára a figyelmet a harmincas évekbeli Magyarországon. Követőik közül ki-
emelkedett a népiségtörténet révén elhíresült Mályusz Elemér (Romsics 2008: 186;

19	 Jelzésértékű ebből a szempontból (is) a liberális-konzervatív politika doyenjének, Bethlen Istvánnak 1939-es képviselői búcsú-
levele: „Ma nemzeti próféta csak az (…), aki a nemzeti érdek szent nevében zsidót früstököl, grófot ebédel, és lefekvés előtt
minden földet és vagyont szétoszt, ami nem az övé” (idézi Romsics [1999: 401]). Két évvel később már Kovács is úgy vélte, hogy
„…mennyi csalás, ámítás, mellébeszélés, felkészületlenség és érvényesülési szándék gyűjtőmedencéje volt az utóbbi években
e szó: földreform” (Kovács 1941b: 35).

20	 A Magyary körüli csoport jó ábrázolása A tanítványok című film Bereményi Géza rendezésében.
21	 Mindössze Krisztics Sándort – akit Kovács nem sokra tartott (Huszár 2005: 181–182) –, a pécsi egyetem jog- és államtudományi

karának egyetemi tanárát és Dékány Istvánt, a budapesti egyetem történetfilozófia magántanárát említhetjük meg e helyütt
(Andorka 2006: 90–94; Torkos 1989).

22	 Részletesen: Fodor (2006: 328–362, 367–372).

Bartha Ákos: A népi szociográfia elmélete és gyakorlata... 123

Erős 2012: 9–27, 250–288). A magyar népiségtörténet politikai (irredenta, völkisch)
áthallásai ellenére tudományos alapokra épült, és ismert olyan interpretációja, mi-
szerint éppen ezért „a magyar népi mozgalom legnívósabb szószólója is lett” egy-
ben (Várdy 1978: 237). A honi szociográfia kialakulásáról írt tanulmányának zár-
szavában Huszár Tibor is a tudományos és az irodalmi megismerés szükségességét,
valamint ezek egymásra gyakorolt hatását hangsúlyozta (1981: 96). A miérteket
illetően – ha csak a Századokra, a Földrajzi Közleményekre, a Közgazdasági Szemlére
vagy a Magyar Statisztikai Szemlére gondolunk – el kell vessük azt a megállapítást,
miszerint a harmincas években „nem kristályosodtak még ki a szakmai fórumok”
(Szabó A. 2003: 418). Vélhetően közelebb járunk az igazsághoz, ha a szociográfiát a
kor multidiszciplináris lehetőségeként fogjuk fel, ahol egyszerre érvényesülhetett
történelemtudományi, földrajztudományi, közgazdaságtani és statisztikai meg-
közelítés (a még nem intézményesült szociológiai aspektusokról nem is beszélve),
illetve elsősorban a nem tudományos szempontok. A legfontosabb elem azonban
a Szabó Dezsőtől örökölt radikális politika volt, amit a korabeli tudományfilozófia
kiűzendőnek tartott elefántcsonttornyából (Bognár 2012: 53–105).

A szociográfia tendenciózusságát jóformán senki sem vitatja. Kovács Éva és
Melegh Attila már a kilencvenes évek közepén elkalauzolták olvasóikat Erdei Ferenc
„elvarázsolt kastélyába”, bemutatva, hogy a modern kori magyar társadalomtörté-
neti mesternarratíva tükörjátékai milyen következetlenségeket eredményeztek.
Erdei „változékony identitású” szövegében történetírás, történetszociológia, mar-
xista társadalomkritika, tudományos esszé és politikum „jól” megfért egymás mel-
lett, és bár az írás ezer sebből vérzett, így is számos befogadó elvárását tudta (tudja)
teljesíteni (Kovács és Melegh 1995: 487–505). Kovács Imre személyes sorsából és
a kifejezetten korra hangolt koncepcióból adódóan A néma forradalom közel sem fu-
tott be az Erdei-szöveghez mérhető karriert, ám a változékony szociográfusi szere-
peket itt is felfedezhetjük.

Kovács saját tudományos, publicisztikai és szépírói tevékenységét a gyakorlati
célok alá rendelte, amihez politikus alkatként minden adottsága megvolt: „olyan
módon tudta alakítani és magyarázni a valóságot, ahogyan azt saját céljai megkí-
vánták” (Papp 2013: 62). A kritikát eleve nehezen viselő korabeli politikai rendszer
mellett épp ez a sokat emlegetett „tendenciózusság” vezetett a falukutató-perekhez,
amint azt maguk a népiek is be-bevallották. „Nem volt módszeres és egységes tár-
sadalomszemléletük, de nem is ragaszkodtak szigorúan a szociológiai értékeléshez,
mert az volt a céljuk, hogy olvasható könyveket adjanak a közönség kezébe, és fel-
hívják az egész ország figyelmét a parasztságra. (…) csak azt vették észre, ami iga-
zolta korábbi elképzeléseiket a parasztságról” – vallott Kovács a falukutató írókról
(1941a: 28), de idézhetnénk a Horthy-rendszer „mainstream”-jétől igen messze álló
Darvas Józseftől is (1987: 6).

A két világháború közti korszakban ez a fajta módszertani nagyvonalúság, sokol-
dalúság és nyíltan vállalt politikum nem nyerte el a kormánypolitikához több szálon

Szociológiai Szemle, 2014/2124

kapcsolódó hivatalos szociológusok, földrajz- és történettudósok tetszését, sőt még
a néprajztudományt is megosztotta a népiek koncepciója.23 A legismertebb példa ép-
pen Kovács Imréhez és társaihoz kapcsolódik, akiket Teleki Pál a tudomány nevében
tagadott meg 1938 novemberében, a Károlyi-palotában megrendezett Táj- és Nép-
kutató Központ kiállításának megnyitója után. A szerepek mobilitását érzékelteti
Kovács Telekinek címzett nyílt levele, ahol már a megszólításnál is hezitál (Minisz-
ter Úr – Professzor Úr), s míg végül az előbbi mellett dönt, mégis pont fordítva érvel:
„…nagyméltóságod tudós a szó igazi értelmében. Tudós, aki csak az abszolút igaz-
ságot keresi”. Kovács a politikai és a tudományos mező összefonódására való utalás
mellett a földrajztudomány politikai alkalmazásának korlátait is felsorolja: a táj- és
népkutatásban csak a táj érdekli, az embert csak mint földrajzi tényezőt tárgyalja,
a társadalmi, gazdasági és szociális viszonyokat nem érinti (Molnár 2010: 117–120).
Konfliktusuk azonban nem tudományos jellegű, hanem merőben politikai termé-
szetű volt. Míg ugyanis Teleki az intézményesült tudományos világban és a hatalmi
struktúrában egyaránt magasan pozicionált konzervatív politikusként szólalt meg,
addig A néma forradalom szerzője politikai eszmevilága „a részvételi demokrácia,
a politikai szabadságjogok és a vidéki agrárnépesség érdekei iránt elkötelezett ame-
rikai agrárpopulizmus magyar rokonának tekinthető” (Papp 2013: 67). Nem megle-
pő tehát, hogy eltérő pozíciójuk közös nevezőre hozatala még a népiek közül legin-
kább politikusi vénájú Kovács számára is lehetetlen küldetésnek bizonyult.

Érdekes módon, míg a politikus tudósok „szakterületüket féltették a kontárok-
tól”, az ekkor még kizárólagosan szociográfiákat megjelentető fiatal szerzőket (Erdei
Ferencet és Kovács Imrét például) nem tudósnak, hanem írónak tartotta a közvéle-
mény. Mindez jól példázza, hogy nemcsak maga az alkotó vagy egyfajta autorizáló
közeg dönti el egy szöveg – vagy épp maga az alkotó – sorsát, de a befogadói, olvasói
tudatot sem lehet figyelmen kívül hagyni a minősítésnél (Berkovits 1978: 3–12)24.
A képletet szerepekben gondolkodó íróink kuszálják össze még jobban. Csupán Né-
meth Lászlót említem meg e helyütt, akinek önéletírásait Gyáni Gábor mint válto-
zékony narratív identitást értelmezte legutóbb (2008). Mindez Kovács esetében is
megfontolandó, amennyiben A néma forradalmat egy (középosztálybelivé váló) népi
író identitásigazoló mestermunkájának tekintjük.

Hasonlóképpen más szociográfiákhoz, A néma forradalomnál is hangsúlyos a sok
oldalúság és a műfaji szórtság. Borbándi Gyula mérvadó megállapítása szerint „elbe
szélés, szociológia, útirajz, társadalomelemzés váltja egymást” a műben, végered-
ményképpen pedig „értekező próza” „harci irata” lett a munka (1989: 221). Némedi
Dénes e „többféle elemzési típus szervetlen egymás mellé állítását” emeli ki az általa

23	 Bár Györffy István kapcsolata a népiekkel közismert, mégsem ez a viszony tekinthető általánosnak. A néprajztudomány kép-
viselőit megrettentette „a kulturális széthullástól, a biológiai széteséstől és az idill végleges eltűnésétől való félelem”. A szo-
ciográfus írók pedig „talán Féja Géza kivételével, különösen a kezdetekben, visszahúzó erőt, a primitívség kultuszát látták
a néphagyomány kutatásában, mely eltakarja a valóságos problémákat” (Kósa 2007: 336–344).

24	 Berkovits tévesen ide, a kizárólagosan szociográfiákat író fiatalok táborába helyezte a költőként induló Szabó Zoltánt is (lásd:
Hegedüs).

Bartha Ákos: A népi szociográfia elmélete és gyakorlata... 125

„könyvkonglomerátumnak” nevezett kötet kapcsán (1985: 196, 200). Molnár M.
Eszter gyűjteményes kötetében szintén rámutat, miszerint Kovács Imre életművé-
ben „történelmi, politikai és irodalmi írásai között nehéz határt húzni” (2010: 6), és
ezt a megállapítást A néma forradalomra is érvényesnek tarthatjuk. Bognár Bulcsu
Kovács Imre 1945 előtti munkáinak tárgyalásmódját „szakszerűbb közéleti publi-
cisztikának” minősíti és a „közírói perspektívát” hangsúlyozza (2012: 170), Papp
István pedig „hatalmas, rendkívül komor, sötét színekkel festett történelmi tabló-
nak” nevezi az 1937-es nagyszociográfiát (2012: 112). Ami a legújabb értékeléséket
illeti, Haas György eléggé érthetetlen módon a „biográfiai munka” kifejezést hasz-
nálja (2012: 17), míg Birkás Anna invenciózus tanulmányában amellett érvel, hogy
Kovács ebben az időszakában „leginkább etnográfusnak” tekinthető. Birkás véle-
ményével vitatkoznunk kell, hiszen – noha meggyőzek a szerző párhuzamai Kovács
szociográfiája és a francia etnográfiai szürrealizmus között – az etnográfiai olvasat
túlhangsúlyozása – a politikum rovására – aligha védhető álláspont. Ugyanakkor
helyesen mutat rá a szerző, hogy A néma forradalom lényegében egy holista szemléle-
tű interdiszciplináris kísérlet (Birkás 2013: 45, 58–60).

Mint már volt szó róla, épp ez a fajta totalitás volt a szociográfia nagy lehetősé-
ge. Egyik 1935-ös írásában Kovács Imre is felfigyelt rá, hogy Magyarországon nem-
csak azért „öszvérműfaj” a szociográfia, mert a szaktudomány és a szépirodalom
határmezsgyéjén helyezkedik el, hanem mert a szaktudományok is osztozkodni
kényszerülnek rajta: „A magyar szociográfiai munkák történelmi és földrajzi vonat-
kozásokkal, a gazdasági helyzet rövid ismertetésével és a földbirtokmegoszlás sta-
tisztikájával rendszerint kimerítettnek tekintették a faluismeretet. És így inkább az
egyes részletek (földrajzi, történelmi, gazdasági) egyesített monográfiáinak, mint
szociográfiának lehetne azokat nevezni” – ítélkezett Kovács,25 elismerve a szociog
ráfia szintetikus mivoltát, ám hangsúlyozva a diszciplínák összefüggéseit, a gya-
korlatiasság szükségét, a modern tudományok fontosságát és – meglepő módon –
a tendenciózusság elleni védekezést, vagyis a hideg objektivitást. Kovács az ifjúsági
falukutató csoportok dilettantizmusát ostorozva az aktív, vagyis a bajok orvoslására
is hangsúlyt helyező szociográfia mellett tette le a voksát – ekkor még legalábbis
(1935a: 61–68).26

Két évvel később más koncepció mentén dolgozott az immáron „víziója” által
gyötört szerző. Koncepcionális váltásának oka, hogy míg 1935-ben a Magyar Szemle
ifjú társadalomtudósaként szólalt meg (politikai ambíciókkal, ám a tudományos me-
zőből), addig A néma forradalomtól aligha vitatható el a politikai töltet és a szépírói
ihletettség, amivel már rögtön az első oldalon találkozunk. A mottóul választott

25	 Kovács megjegyzése a két világháború közti korszak „népéletkutatóira” vonatkoztatva helytálló. A szociografizálást nem író-
ként vagy hivatásból űző népéletkutatók, vagyis a helyi intelligencia egy része lelkiismeretesen, ám különösebb előképzettség
nélkül adatolta „faluja” fontosabb történéseit, ami a nagyobb perspektívában gondolkodó népi és hivatalos szerzők horizont-
ján kívül esett. Lásd: Bartha (2013d: 227–275).

26	 Ugyanakkor a lelki folyamatok és a mentális változások kutatásának fontosságát is hangsúlyozta a szerző – ezek pedig kitün-
tetett témái maradnak nagyszociográfiájának is (Kovács 1935a: 61–68).

Szociológiai Szemle, 2014/2126

három sor Madáchtól lényegében költői kérdés; kiutat, gyógymódot nem kapunk
a bajokra a kötet lapjain.27 Az idézet ráadásul csonkított, Kovács jelzés nélkül ki-
hagyta az általa – vagyis a politizáló író által – bizonyára feudális ízűnek tartott
sort („Nemesbedvén, hogy trónodhoz közelgjen”) az eredetű műből.28 Az irodalmi ih-
letet vélhetjük felfedezni a Szózat fejezetcímként való evokálásában is („A sírt, hol
nemzet süllyed el”, 42), ám aligha szükséges a lírai hangvétel alátámasztására további
példákat sorolni, hiszen az „élő koporsók” (vagyis az egykéző, gyermekeiket elve-
szejtő baranyai asszonyok, 70) vagy „a nagybirtok halálgyűrűjének” (72) metaforája
is meglehetősen közismert (a címen kívül). A szöveg retorikus felépítettsége (példá-
ul a néma forradalom visszatérő ismétlése a fejezetek végén), valamint a meglehető-
sen szabados tipográfia (fontosabb nevek, kifejezések kapitálisan szedése) is az írói
szerepet támasztja alá. Ha ezt a szerepet közelebbről szemügyre vesszük, a tények és
adatok közt lavírozó szociográfus bújik ki alóla.

A néma forradalom hangja
A néma forradalomban egy bevett szociográfusi/etnográfusi eljárással, az utazásos
keretezéssel találkozhatunk. Utazóként jelenik meg előttünk a kompra igyekvő Ko-
vács és Matolcsy (nevesítve), majd egy útirajzzal búcsúzunk el tőlük a kötet végén.
Nehezen tagadható tehát a referenciális paktum érvényesítése, legalábbis, ami az
olvasói elvárásokat illeti.29 A beszédhelyzet „jellemző mozzanata a keresésre indu-
lás (quest) – azaz egyfajta kutatást, kalandot és felfedezést magába foglaló utazás”
(Atkinson 1999: 123), amit legeklatánsabban talán az 1933-as, bizonyára Kovács
által is olvasott Pusztulás példáz. Az Illyés hazaútját bemutató rész a földrajzi távol-
ság metaforikus jellegét érzékelteti, a sötétben elmerülő falvak látványa nemcsak az
utazásra utal, hanem egyenesen a nemzethalál víziójába torkollik a mű végén (1933:
18). Az író szándéka éppen a közvélemény felrázása volt – hasonlóképpen, mint Ko-
vácsnál, négy évvel később.

A szociográfusi szövegszerkezet sajátja tehát az idegenségtapasztalat földraj-
zi távolsággal való metaforizációja, hiszen „az etnográfiai írás allegorikus jellegű
mind tartalmi (amit a kultúrákról és történeteikről állít), mind pedig formai (amit
textualizálásának módja magában foglal) szinten” (Clifford 1999: 152).30 Mindez
A néma forradalom esetében hatványozottabban igaz. Nemcsak időben távolodunk el
a modern civilizációtól (a középkorba), hanem térben is, de nem csupán Pestig – az
író kifejezetten hangsúlyozza a táj oroszos jellegét (9). A „magyar muzsikok” által
vontatott komp mediátorként jelenik meg ebben a kontextusban, elmaradottság és

27	 „Megy-é előbbre majdan fajzatom, / Vagy, mint malomnak barma, holtra fárad, / S a körből, melyben jár, nem bír kitörni?” (7).
28	 „Megy-é előbbre majdan fajzatom, / Nemesbedvén, hogy trónodhoz közelgjen, / Vagy, mint malomnak barma, holtra fárad, /

S a körből, melyben jár, nem bír kitörni?” (Madách 1862).
29	 Ennyiben érthető Haas minősítése, noha aligha tekinthető pusztán (ön)életrajznak a munka.
30	 Mint Prágai Tamás is hangsúlyozza a Puszták népe kapcsán: a „mély világa (…) nem is jeleníthető meg, csak »ábrákkal ma-

gyarázható« (jogos tehát, hogy a poétikai és retorikai alakzatokra, a nyelvi-művészi megformálás eszközeire terelődjön
a figyelem)” (Prágai 2003). Ez azonban már az irodalomtudomány hatáskörébe tartozó feladat.

Bartha Ákos: A népi szociográfia elmélete és gyakorlata... 127

civilizáció között közvetít, míg a folyó limitikus szerepet kap, lévén épp elhatárolja
ezeket a terrénumokat. „A másik hely (a távol) az idegen elhelyezése a saját kultú-
ra helyével szemben, a tökéletes ellenkép, amely az utópiától eltérően nem a Sehol,
hanem a Máshol – Foucault szavaival: heterotópia” (Hima 2003: 367). Foucault egy-
fajta „ellenszerkezeti teret” ért a kifejezés alatt, mely – bár külső minden helyhez
képest, mégis – tökéletesen lokalizálható. A hajó (komp) végső soron nem más, mint
„a tér egy úszó darabkája”, tehát „hely nélküli hely” két világ között (Foucault 1999).
A  komp azonban nemcsak heterotópia, hanem a szó legszorosabb értelmében vett
metafora is, a görög kifejezés a metapheró (’átviszek’) jelentésű igéből származik.31
A sövényházi komp esetében most éppen e mediátorszerep fontos számunkra – amen�-
nyiben az utasokon kívül más „tartalmakat” is képes átvinni a túlpartra (ez azon-
ban felettébb kétséges). Nem hagyhatjuk figyelmen kívül a szociográfus beszédhely-
zetét sem. Az ábrázolás jellegzetes eszköze („a történtek vizuális megjelenítése”)
a hipotipózis, vagyis a terepet pásztázó etno/szociográfus „kamera” által rögzített
snittszerű állóképek sora, „mellyel a megörökíteni kívánt világ szemtanújává eme-
li olvasóját” a szerző (Illés 2003: 335). Kovácsnál is mintegy kaleidoszkópszerűen
követhetjük a terepet: a Tiszát, a kompot és a csendéletet körbelengő nyomasztó
miliőt.

A kompos nyitányt (újabb mediátorként)32 követő kocsiút Sövényházára kivá-
ló alkalom a telepes községek „szétveretésének” bemutatására és az elkeseredés
nyomán terjedő szekták értelmezésére.33 Lényegében már itt összefoglalja a szer-
ző könyve – és saját történelemszemlélete – mesternarratíváját: az 1514 után fo-
lyamatosan erősödő közhatalom elleni lázadásokat az „elnyomók” leverték, így az
utolsó lánglobbanásként bemutatott századelős agrárszocialista mozgalom siker-
telenségét a kiábrándulás, a néma forradalom követte. Ez „a birtokos parasztságnál
az egykézésben, a nincstelen parasztságnál pedig a háború előtt a kivándorlásban,
a háború után a szektázásban nyilvánul meg” (15). A questet tehát a folyamatokat
értelmező szociográfus-történész pozíciója váltja fel, így innentől én is történészi
mérlegkészítésre vállalkozom.

Molnár M. Eszter szerint a mű mondanivalója „a mai társadalomtudományok
(…) szempontjai szerint is érvényes” (2010: 43), ám állítását aligha támasztja alá
a szakirodalom.34 Ami Kovács történetszemléletét illeti, osztályszempontokat mar-

31	 Ebből adódóan funkciójuk is hasonló, lévén „a metafora a jelentésnek az egyik tárgyról a másikra való átvitelén, mozgáson
alapul: dinamikus jel” (Fónagy 1999: 129).

32	 Az utazás médiumai, a közlekedési eszközök – mint már utaltam rá – a fordítás eszközei is egyben; a „távolság hermeneutiká-
jának” feladatát látják el (Alois Wierlacher nyomán S. Varga 1996: 25).

33	 Az antropológiai megérkezés nemcsak a földrajzi távolság, de a megértés nehézségeinek leküzdését is metaforizálja
(N. Kovács 2003: 89). Ez azonban már nem az utazó, hanem az értelmező szociográfus, vagyis a néma forradalom ideológu-
sának a „terepe”.

34	 Mint említettem, Molnár M. nem egészen elfogulatlan a szerző irányában. Bajosan lehet például „félreérthető”-nek (Mol-
nár M. 2010: 41) minősíteni Kovács alpári kirohanásait a hazai németség ellen, miképpen az sem vehető komolyan, hogy az
1938-as tüntetés után Hain Péter személyesen várakozott az egyetem bejáratánál, Kovácsot letartóztatandó (uo.: 46). Bántóak
a (lektorált) szövegben szereplő hibás tulajdonnevek is: „Guadragesimo Anno” (uo.: 43), „Pro Christa” (uo.: 44), „Német László”
(uo.: 50) stb. Merőben más pozícióból viszonyul a népiekhez Ungváry Krisztián, aki Kovács Imre és Matolcsy Mátyás között egy-
fajta zsidó-, sváb- és nagybirtokellenes koalíciót feltételez – bárminemű hivatkozás nélkül. Eszerint a harmincas évek közepén
alakulhatott ki köztük a „sajátos, ki nem mondott munkamegosztás”, amivel „1944-ig Matolcsy a zsidók, 1945 után Kovács

Szociológiai Szemle, 2014/2128

kánsan érvényesítő múltértelmezése eléggé sematikus és metodikájában a marxista
tanokra emlékeztet,35 azzal a korántsem lényegtelen eltéréssel, hogy az internacio
nalista proletariátus osztályharca helyett nála a hangsúlyosan magyar parasztság
„demokratikus és szociális mozgalmai” (Papp 2012: 112) kerülnek a koncepció gyú-
pontjába. Mindez jól illeszkedik a korabeli (akár bal-, akár jobboldali) elképzelések-
hez: a társadalom evolucionista, harmonikus felfogását az etnikai, faji vagy osztály
alapú konfliktuselméletek interpretációi szorították vissza az első világháború
után. Kovács az újkori magyar történelem lényegét – a népiekre jellemző módon
(Romsics G. 2010: 329) – a társadalmi kettéosztottság és a külső (Habsburg, német)
befolyás elleni küzdelem kettősségében vélte megragadhatónak. Az etnikai és szo-
ciális érdekérvényesítés kulcspozíciójába a polgárosodó „magyar parasztot” helyezi,
a „proletár” kifejezés viszont egyértelműen negatív értékminősítést kap, a marxis-
tákkal szemben riasztónak tartja az általa hatmillió fősre becsült proletariátus sú-
lyát a társadalmi szerkezetre nézve. Az agrárproletariátust illetően félmillió fővel
túl is licitálta (59) Oláh György híres hárommilliós tételét (1928) – három és fél mil-
lió helyett azonban manapság már két-három millió agrárproletárról ír a szakiroda-
lom (Gyáni és Kövér 2006: 321–322). Kovács nagyvonalúan kategorizálja nemcsak
a proletariátust, hanem a kétlaki elemeket is (Benkő 2013: 155–159).

Már Némedi Dénes hangsúlyozta, hogy „a néma forradalom nem igazi fogalmi
konstrukció”, mivel az okok nincsenek kellően tisztázva (1985: 197), de Erdész Ádám
is felhívta a figyelmet a különböző tudományos irányzatok inkoherenciájára, inkom-
patibilis kategóriáira a műben (1989: 195). Újabban Bognár Bulcsu foglalta össze
meggyőzően a koncepció fő buktatóit. Ilyen a Kovács által elnagyoltan értelmezett
egykézés, mely már a 18. század végétől gyakorinak tekinthető (2012: 167)36 – miként
a szerző maga is utal rá egy érvelésbeli vargabetűvel (67–68) –, ráadásul Koloh Gábor
kutatásaiból tudjuk, hogy az erősen túlzó népi demográfiai vészjelzések nem a korabe-
li állapot alapján születtek (2013). Az egyketematika a polgárosodási alternatívák kér-
dését is felveti; ez Kovácsnál ellentétes módon megítélt életmódbeli-erkölcsi, gazdasá-
gi és társadalmi változásokat takar. A kivándorlást sem csupán az elnyomott paraszt-
ság földéhsége motiválta, lévén abban módos gazdák is szép számban részt vettek, és
a szerző hallgat a visszatelepülőkről, illetve az általuk hozott új kulturális hatásokról
is, ami pedig a szekták kapcsán kifejezetten érdekes lehetett volna. Itt a tradicionális
paraszti vallásosság sajátosságait hiányolhatjuk, ráadásul az egész jelenség kiterjedt-

a svábok deportálásának szellemi megalapozásáról gondoskodott” (Ungváry 2001). A kiváló politika- és hadtörténész legújabb
nagymonográfiájában egy régóta esedékes feladatra vállalkozott, ám a Horthy-kori rasszista szociálpolitikai redisztribúció
kapcsán nem éppen patikamérleg-pontossággal osztotta szét a felelősséget. Az egyes népi írók körében kétségkívül jelen
lévő antiszemitizmust túlhangsúlyozza, Kovácsnál pedig megismétli a fenti logikai bukfencet. Ismét bárminemű hivatkozás
nélkül deklarálja, hogy Fábián Dániel „az ő [a népiek – B. Á.] nevükben beszélt” (?), amikor a szociális igazságosság érdeké-
ben védte a zsidótörvényeket (Ungváry 2013a: 256. Véleményemhez: Bartha 2014b). E nyilvánvaló szakmaiatlanságot Ungváry
a legnépszerűbb hazai történelmi magazinban is népszerűsíti (2013b).

35	 A huszita tanoktól eredeztetett „szellemi forradalom” az „elnyomott néposztályok” felszabadításáért zajlik. Ebben az értel-
mezési mezőben minden kudarcért, vereségért kizárólag a nemesség a felelős (30).

36	 További leegyszerűsítés, hogy Kovács Imrénél (Veres Péterhez és Erdei Ferenchez hasonlóan) „a reformáció jelentősége nem
a vallási üzenet tartalmában, hanem a szembenállás, a nemesi Magyarország elutasításában” mutatkozott meg (Bognár
2009: 72).

Bartha Ákos: A népi szociográfia elmélete és gyakorlata... 129

ségét határozottan eltúlozza Kovács (Bognár 2012: 167). A fekete-fehér múltszemlélet
elsiklik Bakócz Tamás „népi gyökerei” felett, ahogyan Budai-Nagy Antal vagy Dózsa
György nemesi hátterén is gyorsan napirendre tér, a parasztfelkelések brutalitását pe-
dig meglehetősen machiavellisztikusan magyarázza.

A korszak arkhimédészi pontját, Trianont sem kerülhette meg a mű; ennek kap-
csán Papp István jogosan hangsúlyozza, hogy Erdély elvesztését nem lehet csupán
a nemtörődöm magyar földesurak számlájára írni – főként nem 1437-re koncentrál-
va: „Erdély sorsa 1437-ben dőlt el” (22) –, hiszen a dualizmus kori, „tudatos, bankok
által irányított román földvásárlások képét” már „jelentősen árnyalta a magyar tör-
ténettudomány” (2012: 113).37 Nem védhető a szerző hazai németséget egységesen
a náci Németország ötödik hadoszlopának tartó meggyőződése sem, mely mintegy
megelőlegezte a világháború utáni radikális álláspontját (Kovács 1945). A Kovács
által is szorgalmasnak, élelmesnek ábrázolt csoport negligálása, mint említettem,
a vidék modernizációjának egyik alternatíváját is tagadja, ráadásul oly módon
(kiemelve a svábságot a magyar nemzet általa konstruált fogalmából), amit még
a „nemesi Magyarországgal” sem tesz meg, Erdeivel ellentétben (Bognár 2012: 165).
Sorait tárgyi tévedések, féligazságok és csúsztatások jellemzik.38 Ehhez képest apró
figyelmetlenség, hogy a mezőgazdasági munkások életét leginkább befolyásoló két
törvény, az 1898. II. tc. („rabszolgatörvény”) és az 1907. XLV. tc. („derestörvény”)
közkeletű elnevezését fordítva használja a szerző – ebbéli tévedését egyébként Né-
medi is átveszi (1985: 199). Kovács a „darabontkormány” liberális felfogását kom-
mentálva diszkréten kijátszotta a „zsidókártyát” is, a századelős „galiciáner zsidó
bevándorlás” ma már tarthatatlan toposzához idomulva.39

 Bár több kutató (Borbándi 1989; Erdész 1989; Valuch 1992; Gyurgyák 2007;
Tóth Pál 2013) hangsúlyozza Kovács immunitását az antiszemitizmusra és a szél-
sőjobboldali értelmezésekre, a harmincas évek közepén megvoltak az esélyei ennek
a (vak)vágánynak. 1935-ben Kovács még „zsidó Budapest”-ről értekezett, fájlalva,
hogy „fővárosunk már teljesen elzsidósodott, ami különösen erkölcseiben látha-
tó kirívó élességgel” (1935b: 36). Népi gyarmatvíziójából (Romsics G. 2010: 324–
330) eredeztethető nacionalizmusa nem csupán a németekre fókuszált ekkor még,
amit jelez, hogy egy másik 1935-ös írásából a szláv imperializmus réme sejlik fel:
„tót parasztok lázas fanatizmussal hallgatták a tót nyelvű prédikációt. Álmodozó
szláv szemükkel mereven figyelték a papot és valósággal csüngtek minden szaván,
amit pátriájukról, Szlovenszkóról beszélt” (1935c: 64). Jellemző, hogy míg szinte
mindent átvett fenti cikkéből A néma forradalomba, ez a betéttörténet – vélhetően
„népfrontos” megfontolásokból – végül kimaradt a kötetből. 1937-ben Kovács már
„európai hangként” (33) interpretálja a román Horea-felkelést, retorikus ügyesség-

37	 Árnyaltabb képet fest a kérdésről Egry (2006).
38	 „Olyanok ezek az oldalak, mint egy ötvenes évekbeli általános iskolai történelemkönyv, amelyben a németség csak a magyar

nép rossz szándékú ellenségeként szerepel” (Benkő 2013: 171). A differenciáltabb megközelítéshez: Spannenberger (2005).
39	 „Galíciából szép számmal jöttek a lengyel zsidók hazánkba, de hogy ez kiegyenlítette volna a magyarok veszteségét? Nem

hisszük!” (44).

Szociológiai Szemle, 2014/2130

gel illesztve be a feltételezett paraszti osztályszolidaritást historizáló nemzeti radi-
kális felfogásába.40 Hogy végül nem csapódott a szélsőjobboldalhoz, az a szerencse
mellett jó mentorválasztásának köszönhető (Papp 2013: 60).

Szociográfia mint népi identitásstratégia
Miközben Kovács Erdeinél is markánsabb, elítélő véleményt fogalmaz meg41 arról
a középosztályról, melynek már ő is része volt, A néma forradalommal épp a közép-
rétegeket (legalábbis azok egy csoportját) célozta meg, mint a politikára ráhatással
bíró potenciális olvasókat. A mű szaktudományos apparátusának, táblázatainak,
grafikonjainak, szakszavainak, nyelvezetének, kulturális, irodalmi, történelmi uta-
lásainak félreérthetetlenül ők a célpontjai, ráadásul a könyv megfizethetetlen ter-
mék volt azon rétegek számára, akikről szólt.42 Ellenben a veszélyes politikai tartal-
mat romantikus történelemszemléletbe, tárgyszerű, mégis érzelemdús leírásokba
csomagoló szövegezés lényegében egy – nem pejoratív értelemben vett – „budapesti
bestsellert” eredményezett.43 Ebben az aktuálpolitikai helyzet mellett szerepe volt
az idegenség iránt mindig meglévő sóvárgásnak is.44

Hosszasan lehet sorolni a szerző – egyébiránt magánlevelezésében vállalt45 – ten-
denciózusságát, túlzásait, tévedéseit, de nem ez írásom célja. Azt szerettem volna
érzékeltetni, hogy a földreform „lázító dokumentumaként” (Erdész 1989: 203) szá-
mon tartott művet identitáskonstruáló eszmetörténeti műként, a népi mozgalom
történelemszemléletének írói összefoglalásaként is érdemes olvasni. Láthattuk,
Kovács politikusi pragmatizmusa jegyében akkor és úgy nyúlt tudományos eszkö-
zökhöz, amikor és ahogyan koncepciója megkívánta, másutt a szépirodalmi meg-
közelítés (útirajz, riport, lírai betéttörténetek) mozgósító erejére számított. Mindez
azonban nem húzza át mondandójának általános érvényességét: a parasztság két
világháború közti jogfosztottsága vitán felül áll, miként az igazságtalan földbirtok-
megoszlás, vagy épp a kivándorlás súlyát sem lehet elbagatellizálni. Az egyke és a
hazai németség körében terjedő nemzetiszocialista eszme is valós (ám eltúlzott) ve-
szély volt.

Nem elhanyagolható szempont az sem – visszakanyarodva az irodalomhoz –,
hogy a két világháború közt az értelmiségi közbeszédet a „nagy történetek”, egész

40	 Kovács Imre és népi társai „a parasztvédelmet és a nemzetvédelmet kezdettől fogva egynek tekintették” (Salamon 2013: 86).
41	 Legalábbis a falusi intelligencia kapcsán (lásd Erdei 1974: 195). Ezzel szemben Kovács szerint „falusi, úgynevezett kultúr

középosztályról jobb nem is beszélni” (60).
42	 Mint arra Féja Géza ügyvédje, Vajda Ödön is hivatkozott védőbeszédében (közli Féja 1957: 439).
43	 Az urbánusok népiek iránti fanyalgásához adalék, hogy az irodalmi mezőben „a bestsellert nem automatikusan fogadják el

legitim műalkotásnak, és az üzleti sikert akár el is ítélhetik” (Bourdieu 2002: 168).
44	 Érdemes idézni Babits reakcióját a Puszták népéről a (tágabban vett) saját szülőföldjén élő uradalmi cselédség helyzetével

kapcsolatban: „…úgy olvasom ezt a páratlanul gazdag és hiteles élményekkel zsúfolt könyvet, mintha valami izgalmas útleírást
olvasnék egy ismeretlen földrészről és lakóiról” (Babits 1936).

45	 Kovács 1936 szeptemberében írt – tehát A néma forradalom megírása előtt néhány hónappal keltezett – magánlevelében
arról vallott, hogy szociológiai tudása „nagyon hiányos”, majd, szintén Kner Imrének címezve, néhány hónappal később már
vállaltan tendenciózusnak nevezte munkáját (Erdész 1986: 49–67).

Bartha Ákos: A népi szociográfia elmélete és gyakorlata... 131

elbeszélések uralták. Ráadásul Spengler46 vagy Ortega történetfilozófiáját ugyanúgy
egyfajta hanyatláskoncepció jellemzi, mint a nálunk Kovács Imre apai mentoraként
is számon tartott (Monostori 2013: 111) Szekfű Három nemzedékéét (és főként, ami
utána következik), a szépirodalomból pedig hasonló példaként hozhatjuk Szabó De-
zső nemzedékformáló művét vagy Déry 1947-ig fiókban heverő nagypolgári család-
regényét, esetleg Márai vallomását a polgárság feloldódásáról – és a sort még lehetne
folytatni.47 A néma forradalom tehát nem függetleníthető a korszellemtől sem. Ebbe
a korszellembe tökéletesen illeszkedett a Kovács család hanyatlástörténete, mely-
ben gyomai szabadparasztok föld nélküli leszármazottjaként tudta identifikálni
magát főhősünk, és innen értelmezendő a népi politikai program fókuszába kerü-
lő földszerzés mint történelmi jóvátétel (Tóth 2013: 29), valamint a tragikus múlt-
szemlélet („Pusztuló nép vagyunk”, [137]) is. Ekképp érhető tetten az 1937-es nagy-
szociográfiában a személyes sérelmek és a politikai motivációk (földszerzés), vala-
mint az irodalmi kifejezésformák (kerek elbeszélés, hanyatlástörténet) szöveg- és
identitásformáló ereje. Ami az utóbbit illeti, alanyi szinten a mű olyan perspektívát
nyitott meg szerzője számára, mely egy uradalmi kulcsár fiának csak a legritkább
esetben adatott meg, tágabb perspektívában pedig láthattuk, hogyan artikulálta
közösségformáló politikummá történelmi alapokon nyugvó mondandóját Kovács.
Nem volt ezzel egyedül, hiszen a népiek gyakorta hangsúlyozták, valamint – tegyük
hozzá – retorikusan alkalmazták is műveikben a „történelem identitásteremtő po-
tenciálját” (Romsics G. 2010: 324). Aligha Kovács Imre könyve a legkomolyabb, leg-
maradandóbb irodalmi szociográfia (ez a cím vitathatatlanul a Puszták népét illeti
meg), ám két nagyon fontos szempontnak megfelelt: egyrészt roppant aktuális volt,
másrészt, noha csak a déli országrészeket fedte le hellyel-közzel, a többi népi szo
ciográfiától eltérően hangsúlyosan nem regionális, hanem országos olvasatot kínált.
A  népi mozgalom derékhada méltató recenziókkal szignálta ezt a konszenzuális
népi (történelmi) mesternarratívát,48 mely úgy kínált kollektív identitásstratégiát,
hogy nem zárta ki az egyéni érdekérvényesítés lehetőségét sem (noha mindez állan-
dó csipkelődéseket eredményezett a népi táboron belül).

A néma forradalom körül keletkezett vihar – és főként az 1937-es per – kapcsán
jól érzékelhető az is, mennyire nem egy nyelvet beszélt a hatalom és a népiek, vagyis
a vád és a védelem.49 Míg a bíróság a mű tudományos jellegét vitatta, joggal, ám jog-
kör nélkül (tudományos kérdésekben nem volt kompetens), addig Kovács az írói sze-
rep által megkövetelt távlati igazságot nyomatékosította (a bíróságon társadalomtu-

46	 Spenglerre Kovács hivatkozott is (Kovács 1935d: 50).
47	 Lásd: Spengler (1994); Ortega (1938); Szekfű (1934); Szabó (1919, I–II); Déry (1947); Márai (1935, I–II).
48	 A néma forradalmat az immáron konkrét politikai célokkal bíró és mintegy „civil mozgalomként” jelentkező népiek (Féja,

Kodolányi, Szabó, Erdei) úttörő szociográfiaként ünnepelték, míg a szociológus Rézler Gyula és a tudományos megközelítést
szintén hiányoló Szirtes Andor a szociográfia elnevezést is vitatta tőle (akárcsak a többi népi műtől), a marxisták pedig (Darvas
József, Molnár Erik) elítélték pesszimizmusát és „polgári” tudományszemléletét (283–312). A népi írók bibliográfiája 22 írásról
tud 1937-ből A néma forradalom kapcsán (Varga és Patyi 1972: 367).

49	 Kovács a per során – saját magánleveleinek is ellentmondva – „szigorúan tudományos alapon” (153) vizsgált helyzetjelentésről
értekezik, kiemelve a magyar írók hagyományos történelmi szerepét („a nemzet lelkiismerete”, 161). Ezzel szemben Pálfy Elek
bírósági elnök és Vitéz Tamássy ügyészségi alelnök épp a „megírás módját”, a könyv lírai „hangját” (154) jelöli meg a vád tár-
gyául (például a jelzős szerkezeteket, 178–179), hangsúlyozva a mű tendenciózusságát.

Szociológiai Szemle, 2014/2132

dósként érvelve, ám másutt elismerve tendenciózusságát és politikai aspirációit).50
Ügyvédje, Sulyok Dezső alighanem az ellentmondások lényegére tapintott védőbe-
szédében, arról értekezvén, hogy ez a két felfogás – vagyis a radikális reformerek
forradalmisága és a hivatalos Magyarország állagvédő álláspontja – „sohasem fog
egymással találkozni és sohasem fogja egymást megérteni” (170–171). Hasonlókép-
pen vélekedett védencéről Szekfű Gyula is, érzékelve a két fél közti „kulturális kü-
lönbséget” (264). Mindez korántsem meglepő, noha – mint láthattuk – a modernitás
bizonyos eredményeit maguknak vindikáló, a hatalommal esetenként egyéni kap-
csolatokat ápoló, ám a politikai berendezkedéssel szemben „paradigmatikus ellen-
tétekkel” (Schlett 2009: 43–48) terhelt, különutas – másképp „különállásos” (Erős
2001: 77) – népiek identitásstratégiáját a politikai, hatalmi, tudományos, kulturális
és irodalmi mezőt egyaránt érintő, bonyolult összefüggések szőtték át.

Abstract: This paper anatomizes the most famous writing of Imre Kovács (A néma forradalom) focusing

on the connection of sociography and identity strategies. Sociography has been commonly identified as

a realist literature genre, but also as a scientific method and a political activity. After a short glance on

the biographical background the study describes the majority of the Hungarian populists as a commu-

nity on the borderline between traditional rural population and a modern urban intellectual group. My

presentation explains this matter involving literary theory, cultural anthropology and xenology placing

emphasis on Kovács and his work. I am looking for answers mostly for the following questions: what was

the reason of the success of the mentioned writing(s)? What is the current standpoint of the historians

and sociologists concerning A néma forradalom? What kind of rhetorical, cultural or political codes

can we recognize in the text? Can sociography be a complex form of the author’s narrative identity? Al-

though they have never been belonging to the constantly occuring and over-searched topics, populism

cannot be understood without the substantial examination of the above mentioned expressions.

Irodalom

Ablonczy B. (2005): Teleki Pál. Budapest: Osiris.
Andorka R. (2006): Bevezetés a szociológiába. Budapest: Osiris.
Assmann, J. (2008): Idegenség az ókori Egyiptomban. In Assmann, J.: Uralom és üd-

vösség: Politikai teológia az ókori Egyiptomban, Izraelben és Európában. Budapest:
Atlantisz, 263–293.

Attkinson, P. (1999): A narratíva és a társadalmi cselekvés reprezentációja. In Thom
ka B. (szerk.): Narratívák 3: A kultúra narratívái. Budapest: Kijárat, 121–151.

Babits M. (1936): Puszták Népe. Nyugat, 29(6).
Bartha Á. (2008): Az érem két oldala: hivatalos falukutatók – népi szociográfusok.

Jászkunság, 51(1–2): 136–161.

50	 Illyés ekképp vallott az írói igazságról önéletrajzi ihletésű, „történelmi levegőn” átszűrt regényében, a Beatrice apródjaiban
(egy fiatalkori csíny kapcsán): „A »Hazádnak rendületlenül«-ből »hazudnak rendületlenül«-t csinálni a tételes törvényszék előtt
nemzetgyalázás lett volna (…), Vörösmarty szent alakjának lerántása a napi sárba. De az én szívem és lelkiismeretem zsűrije
előtt akkor (és most) a hazaszeretet lávaforró megvallása volt, Vörösmarty megvédése” (Illyés 1979: 33).

Bartha Ákos: A népi szociográfia elmélete és gyakorlata... 133

Bartha Á. (2009): „Az autoritás mankói”. (Kísérlet Nagy Lajos Kiskunhalom című mű-
vének antropológiai olvasatára.) Studia Litteraria, XLVII. kötet, 36–65.

Bartha Á. (2010): Szaktudomány vagy szépirodalom? Szociográfia a Horthy-kor-
szakban. Debreceni Disputa, 8(4): 48–54.

Bartha Á. (2012a): Erdei és a népiek. Hitel, 25(10): 116–122.
Bartha Á. (2012b): Népi szociográfia a népiek előtt? Egy korai falurajz a sárospataki

faluszemináriumból. In Lukács A. (szerk.): Principium. Pályánk kezdetén. Debre-
cen: Debreceni Egyetem Történelmi és Néprajzi Doktori Iskola, 9–21.

Bartha Á. (2013a): Populistákról (nem csak) populárisan. Múltunk, 58(1): 283–290.
Bartha Á. (2013b): Fogalmak hálójában. Valóság, 56(11): 108–113.
Bartha Á. (2013c): Közelítések a szociográfia fogalmához. Forrás, 45(5): 92–100.
Bartha Á. (2013d): Falukutatás és társadalmi önismeret: A Sárospataki Református Kollé-

gium faluszemináriumának (1931–1951) történeti kontextusai. Sárospatak: Hernád.
Bartha Á. (2014a): A Nagy Háború füstje. Hitel, 27(2): 8–22.
Bartha Á. (2014b): Újmódi tendenciák. Hitel, 27(4): 124–128.
Benkő P. (1996): A magyar népi mozgalom almanachja. Budapest: Deák.
Benkő P. (2013): Kovács Imre agrárpolitikai koncepciója. In Sipos Levente (szerk.):

Kovács Imre centenáriuma. Tudományos emlékülés a Politikatörténeti Intézetben. Bu-
dapest: Napvilág, 153–185.

Berkovits Gy. (1978): A szociográfia magatartása. Mozgó Világ, 4(6): 3–12.
Birkás A. (2013): A fiatal Kovács Imre politikai szocializációja a társadalomkutató

munkája felől nézve. In Sipos L. (szerk.): Kovács Imre centenáriuma. Tudományos
emlékülés a Politikatörténeti Intézetben. Budapest: Napvilág, 42–66.

Bognár B. (2009): A népi szociográfia nemzeti radikalizmusa: Erdei Ferenc, Féja
Géza és Veres Péter társadalomszemléletének kapcsolódásairól. Szociológiai
Szemle, 19(2): 60–77.

Bognár B. (2012): A népies irányzat a két háború között. Erdei Ferenc és a harmadik út
képviselői. Budapest: Loisir.

Borbándi Gy. (1989): A magyar népi mozgalom: a harmadik reformnemzedék. Budapest:
Püski.

Bourdieu, P. (2002): A gyakorlati észjárás: a társadalmi cselekvés elméletéről. Budapest:
Napvilág.

Clifford, J. (1999): Az etnográfiai allegóriáról. In Thomka B. (szerk.): Narratívák 3: a
kultúra narratívái. Budapest: Kijárat, 151–181.

Csabai M. – Erős F. (2000): Testhatárok és énhatárok. Az identitás változó keretei.
Jószöveg Műhely.

Csengey D. (1983): A tényirodalom arculatai. Valóság, 26(9): 107–110.
Darvas J. (1987): A legnagyobb magyar falu. Budapest: Szépirodalmi.
Déry T. (1947): A befejezetlen mondat. Budapest: Hungária.
Egry G. (2006): Egy önlegitimáló politikai és történeti narratíva kérdőjelei (1861–

Szociológiai Szemle, 2014/2134

2003): Nemzetiségi bankok, nemzetiségi mozgalmak a századforduló Erdélyé-
ben. Múltunk, 51(3): 4–34.

Elek P. – Gunda B. – Hilscher Z. – Horváth S. – Karsay Gy. – Kerényi Gy. – Koczogh Á.
– Kovács I. – Pócsy F. – Torbágyi L. (1936): Elsüllyedt falu a Dunántúlon: Kemse
község élete. Budapest: Sylvester Irodalmi és Nyomdai Intézete Rt.

Erdei F. (1974): Magyar falu. Budapest: Akadémiai.
Erdei F. (1984): Vallomás egy útról, melyet sohase tettem meg [1943]. In Erdei Fe-

renc: Történelem és társadalomkutatás. Budapest: Akadémiai, 448–452.
Erdész Á. (1986): Kovács Imre pályaképéhez (Levelek 1936–1937). Levéltári Szemle,

36(3): 49–67.
Erdész Á. (1989): Társadalomkutatás, modernizáció, politika: Kovács Imre magyar-

országi pályája. Látóhatár, (5): 190–210.
Erdész Á. (szerk.) (1993): Ifjúság és falukutatás: Válogatás a Magyar Szemle köteteiből.

Budapest: Tevan.
Erős F. (2001): Az identitás labirintusai. Budapest: Janus/Osiris.
Erős V. (2012): A szellemtörténettől a népiségtörténetig: tanulmányok a két világháború

közötti magyar történetírásról. Debrecen: Debreceni Egyetemi Kiadó.
Fehér M. I. (2003): „A tiszta önmegismerés az abszolút máslétben, ez az éter mint

olyan…”: Idegenségtapasztalat mint az önmegismerés útja és közege. In Bedna
nics G. – Kékesi Z. – Kulcsár Szabó E. (szerk.): Identitás és kulturális idegenség.
Budapest: Osiris.

Féja G. (1957): Viharsarok. Budapest: Magvető.
Fodor F. (2006): A magyar földrajztudomány története. Budapest: MTA FTKI.
Fónagy I. (1999): A költői nyelvről. Budapest: Corvina – MTA Nyelvtudományi Inté-

zete.
Foucault, M. (1999): Eltérő terek. In M. Foucault: Nyelv a végtelenhez: Tanulmányok,

előadások, beszélgetések. Debrecen: Latin Betűk, 147–155.
Gyáni G. – Kövér Gy. (2006): Magyarország társadalomtörténete a reformkortól a máso-

dik világháborúig. Budapest: Osiris.
Gyáni G. (2008): Miről vallanak Németh László önéletírásai? Tiszatáj, 62(1): 60–70.
Gyáni G. (2010): Empíria, ideológia és tudomány Erdei Ferenc munkásságában. Szo-

ciológiai Szemle, 20(4): 43–59.
Gyáni G. (2013): Falusi elidegenedés avagy individualizáció Németh László Gyász

című regényében. In Gyáni G.: Nép, nemzet, zsidó. Pozsony: Kalligram, 28–42.
Gyurgyák J. (2007): Ezzé lett magyar hazátok: a magyar nemzeteszme és nacionalizmus

története. Budapest: Osiris.
Haas Gy. (2012): Kovács Imre: harc a nemzeti függetlenségért. Budapest: Püski.
Hartyányi I. (1993): Kovács Imre bibliográfia. Budapest: Szenci Molnár Társaság.
Hegedüs G. (1976): A magyar irodalom arcképcsarnoka. Szabó Zoltán. http://mek.niif.

hu/01100/01149/html/szaboz.htm
Hima G. (2003): Az idegen-tapasztalat módozatai az Esti Kornél utazástörténetei-

Bartha Ákos: A népi szociográfia elmélete és gyakorlata... 135

ben. In Biczó G. – Kiss N. (szerk.): Antropológia és irodalom: Egy új paradigma útke-
resése. Debrecen: Csokonai.

Huszár, T. (1981): Sociography – The Emergence of a Discipline. The New Hungarian
Quarterly, 22(3): 83–96.

Huszár T. (2005): Találkozások: beszélgetések a két világháború közötti magyar szellemi-
politikai mozgalmakról. Budapest: Corvina.

Illés L. (1999): Weimartól Kiskunhalomig. In Illés László (szerk.): Üzenet Thermo
püléből. Budapest: Argumentum, 56–82.

Illés P. (2003): Pável Ágoston – Az élmény, az irodalomtudós és az etnográfus konf-
liktusa. In Biczó G. – Kiss N. (szerk.): Antropológia és irodalom: egy új paradigma
útkeresése. Debrecen: Csokonai, 324–337.

Illyés Gy. (1933): Pusztulás: Úti jegyzetek. Nyugat, 26(17–18).
Illyés Gy. (1979): Beatrice apródjai. Budapest: Szépirodalmi.
Koloh G. (2013): Az ormánsági „egyke” és toposza. Az Ormánság népesedése 1895 és

1941 között. Demográfia, 56(2–3): 195–213.
Kósa L. (2007): A néprajztudomány és a falukutatás. In Szegedy-Maszák M. – Veres

A. (szerk.): A magyar irodalom történetei III.: 1920-tól napjainkig. Budapest: Gondo-
lat, 336–344.

Kovács É. – Melegh A. (1995): Az identitás játékai. Kísérlet Erdei Ferenc „A magyar
társadalom a két világháború között” című tanulmányának tartalmi kibontásá-
ra. In Tóth Z. – Á. Varga L. (szerk.): Vera (nem csak) a városban. Salgótarján: Hajnal
István Kör, 487–505.

Kovács I. (1934): Kultúrparaszt. Pesti Napló (június 24.) Közli: Molnár M. E. (szerk.)
2010: Egy homo politicus itthon, Európában és Amerikában (Kovács Imre élete és mun-
kássága). Budapest: Hét Krajcár, 26–30.

Kovács I. (1935a): Falumunka a Pro Christo Diákok Házában. Magyar Szemle, XXIII.
kötet (1).

Kovács I. (1935b): Hogyan él a magyar nép. Magyar Út (okt. 1.). Közli: Szabó A. F.
(szerk.) 2003: Tanulmányok 1935–1947. Budapest: Magyar Napló – Írott Szó Ala-
pítvány, 34–50.

Kovács I. (1935c): Hulló Magyarország. Válasz, 1935/7–8. Közli: Szabó A. F. (szerk.)
2003: Tanulmányok 1935–1947. Budapest: Magyar Napló – Írott Szó Alapítvány,
63–79.

Kovács I. (1935d): A hubertendorfi népfőiskola. Magyar Szemle (október). Közli: Sza-
bó A. F. (szerk.) 2003: Tanulmányok 1935–1947. Budapest: Magyar Napló – Írott
Szó Alapítvány, 50–63.

Kovács I. (1937): A parasztság az irodalomban és szerepe a nemzet életében.
Híd,(december.) Közli: uő (1992): Népiség, radikalizmus, demokrácia. Budapest:
Gondolat – Nyilvánosság Klub – Századvég, 14–19.

Kovács I. (1940): A parasztéletforma csődje. Budapest: Bolyai Akadémia.
Kovács I. (1941a): A parasztromantikától a falukutatásig. Közli: uő (1992): Népiség,

Szociológiai Szemle, 2014/2136

radikalizmus, demokrácia. Budapest: Gondolat – Nyilvánosság Klub – Századvég,
24–29.

Kovács I. (1941b): Levelek a Márciusi Frontról. III. levél: A program. Magyar Nemzet
(április 6.). Közli: uő (1992): Népiség, radikalizmus, demokrácia. Budapest: Gondo-
lat – Nyilvánosság Klub – Századvég, 33–37.

Kovács I. (1943): Irodalom és politika. Magyar Nemzet (május 30.) Közli: uő (1992):
Népiség, radikalizmus, demokrácia. Budapest: Gondolat – Nyilvánosság Klub – Szá-
zadvég, 19–24.

Kovács I. (1945): Egy batyuval… Szabad Szó, (23): 1.
Kovács I. (1958): A népi irodalom hőskora. Új Látóhatár (2–3). Közli: uő (1992): Népi-

ség, radikalizmus, demokrácia. Budapest: Gondolat – Nyilvánosság Klub – Század-
vég, 62–87.

Kovács I. (1989): A néma forradalom. A néma forradalom a bíróság és a parlament előtt.
Cserépfalvi – Gondolat – Tevan.

László J. (1999): Társas tudás, elbeszélés, identitás. A társas tudás modern szociálpszi-
chológiai elméletei. Scienta Humana/Kairosz.

Madách I. (1862): Az ember tragédiája. http://mek.oszk.hu/00900/00914/html/
madach15.htm

Márai S. (1935): Egy polgár vallomásai. Budapest: Pantheon.
Mészáros T. (szerk.) (2010): Budán lakni világnézet – A városrész Márai Sándor írásainak

tükrében. Helikon.
Molnár M. E. (szerk.) (2010): Egy homo politicus itthon, Európában és Amerikában (Ko-

vács Imre élete és munkássága). Budapest: Hét Krajcár.
Monostori I. (2013): Kovács Imre, Szekfű Gyula és a Magyar Szemle. Forrás, 45(9):

110–119.
Mosoniné Fried J. – Tolnai M. (szerk.) (2008): Tudomány és politika. Budapest: Typotex.
N. Kovács T. (2003): Utazás, kultúra, szöveg: történetek és etnográfiák. In Biczó G.

– Kiss N. (szerk.): Antropológia és irodalom: egy új paradigma útkeresése. Debrecen:
Csokonai, 88–100.

N. Kovács T. (2007): Helyek, kultúrák, szövegek: a kulturális idegenség reprezentációjá-
ról. Debrecen: Csokonai.

Némedi D. (1985): A népi szociográfia: 1930–1938. Budapest: Gondolat.
Nyírő M. (2005): Az Idegen – Variációk Simmeltől Derridáig. Budapesti Könyvszemle,

17(3): 272–276.
Oláh Gy. (1928): Hárommillió koldus. Miskolc: Magyar Jövő.
Ortega y Gasset, J. (1938): A tömegek lázadása. Budapest: Királyi Magyar Egyetemi

Nyomda.
Papp I. (2012): A magyar népi mozgalom története: 1920–1990. Jaffa.
Papp I. (2013): A harmadik út harmadik útja. Kovács Imre helye a népi mozgalom-

ban: 1934–1944. Kommentár, (3): 59–71.

Bartha Ákos: A népi szociográfia elmélete és gyakorlata... 137

Pataki F. (2002): Egy „divatfogalom” kockázatai. In Lengyel Zs. (vál.): Szociálpszicho-
lógia. Osiris, 385–395.

Prágai T. (2003): Népi, népies és késő modern Illyés Gyula poétikájában. Kortárs,
47(4): 80–89.

Romsics G. (2010): Nép, nemzet, birodalom: A Habsburg Birodalom emlékezete a német,
osztrák és magyar történetpolitikai gondolkodásban, 1918–1941. Budapest: ÚMK.

Romsics I. (1999): Bethlen István. Budapest: Osiris.
Romsics I. (2008): Magyar történetírás a 20. században. In Romsics I.: Történelem,

történetírás, hagyomány. Budapest: Osiris, 177–195.
S. Varga P. (1996): Idegenségtudomány. Budapesti Könyvszemle, (1): 16–25.
Salamon K. (2013): A parasztvédelemtől a nemzetvédelemig. In Sipos L. (szerk.): Ko-

vács Imre centenáriuma. Tudományos emlékülés a Politikatörténeti Intézetben. Buda-
pest: Napvilág.

Schlett I. (2009): A politikai gondolkodás története Magyarországon. Budapest: Század-
vég, I. kötet.

Spannenberger N. (2005): A magyarországi Volksbund. Budapest: Lucidus.
Spengler, O. (1994): A Nyugat alkonya I–II. A világtörténelem morfológiájának körvona-

lai. Budapest: Európa.
Szabó A. F. (2003): A tanulmányíró Kovács Imre. In Kovács I.: Tanulmányok 1935–

1947. Budapest: Magyar Napló – Írott Szó Alapítvány, 418–431.
Szabó D. (1919): Az elsodort falu. Budapest: Táltos.
Szabó Z. (1986): A tardi helyzet; Cifra nyomorúság. Budapest: Akadémiai – Kossuth –

Magvető.
Szárszó (1943): Az 1943. évi Balatonszárszói Magyar Élet Tábor előadás- és megbeszélés

sorozata. Budapest: Magyar Élet.
Szekfű Gy. (1934): Három nemzedék, és ami utána következik. Budapest: Királyi Ma-

gyar Egyetemi Nyomda.
Torkos V. (1989): A hivatalos falukutatás intézményei a két világháború között. Tár-

sadalomismeret, 7(3): 91–101.
Tóth P. P. (2013): Szociológus? Politikai gondolkodó? Politikus? – Homo Politicus. In

Sipos L. (szerk.): Kovács Imre centenáriuma. Tudományos emlékülés a Politikatörté-
neti Intézetben. Budapest: Napvilág, 27–42.

Ungváry K. (2001): Értelmiség és antiszemita közbeszéd. Beszélő, 6(6): 74–94.
Ungváry K. (2013a): A Horthy-rendszer mérlege. Diszkrimináció, szociálpolitika és anti-

szemitizmus Magyarországon 1919–1944. Pécs – Budapest: Jelenkor – OSZK.
Ungváry K. (2013b): A szociálpolitika etnicizálása. Rubicon, 24(12): 75–77.
Várdy B. (1978): A magyar népiségtörténet atyja, a nyolcvanéves Mályusz Elemér.

Új Látóhatár, 29(3): 232–237.
Valuch T. (1992): Irodalom és politika határán (Jegyzetek Kovács Imréről). In Ko-

vács I.: Népiség, radikalizmus, demokrácia. Budapest: Gondolat – Nyilvánosság
Klub – Századvég, 363–373.

Szociológiai Szemle, 2014/2138

Varga R. – Patyi S. (1972): A népi írók bibliográfiája. Művek, irodalom, mozgalom 1920–
1960. Budapest: Akadémiai.

Vasy G. (2002): Illyés Gyula. Budapest: Elektra.
Veres P. (1986): Az Alföld parasztága. Budapest: Kossuth.
Wehler, H.-U. (2001): Pierre Bourdieu: az életmű magva. Korall, (3–4): 247–265.

Bodor Péter: Ismerd meg önmagad! 139

Szociológiai Szemle 24(2): 139–143.

Γνώθι σεαυτόν – Ismerd meg önmagad!

Fokasz Nikosz (szerk.) (2013): Identitások határán. Közösségi élet és beilleszkedési
stratégiák a magyarországi görögök körében, 1949–2012. Budapest: Új Mandátum
Könyvkiadó.

Bodor Péter
peter.bodor@gmail.com

Beérkezés: 2013. 11. 28.
Elfogadás: 2013. 12. 03.

Mit jelent görögnek lenni? Mit jelent magyarnak lenni? Mit jelent egyszerre mind-
kettőnek lenni? A „kollektív identitás” különböző fajtáinak, illetve összetevőinek
elemzése – amilyen például az etnikai, nemzeti, európai vagy esetleg valamiféle
világpolgári identitás – aligha végezhető el, ha figyelmen kívül hagyjuk az embe-
rek mindennapi gondjait és tevés-vevését. Ha nem vesszük tekintetbe azt, amit a
szociológusok olykor a mindennapi ember „életvilágának” neveznek. S az ilyesfé-
le vállalkozás hiányos marad akkor is, ha nem veszi figyelembe, hogy az említett
identitáskomponensek milyen szerepet töltenek be az emberek által megélt és lét-
rehívott személyes identitás keretei közt (Barrett 2010). A kollektív, illetve társas
identitás kutatásában mind az anyaggyűjtés, mind az elemzés előfeltételezi, hogy
az emberek nemzeti, etnikai stb. identitását az érintett személyek kommunikációs
gyakorlatai révén közelíthetjük meg, s a vizsgálat fókuszába kerülő identitáselemek
a személyek általában vett identitásának egy-egy sajátos aspektusát jelentik. Az így
elgondolt identitás összetevőinek szociálpszichológiai és szociológiai vizsgálata el-
sődlegesen a beszélgetésekre, a diszkurzusra alapozódhat. S a társadalomtudomá-
nyi kutatás céljából készült interjúk épp ilyesféle beszélgetések, diszkurzusok.

Sokféle interjú van persze, melyek közül csak egy az úgynevezett kutatási inter-
jú. Van például a felvételi interjú, az állásinterjú, a gyámhivatali interjú, a menekült-
ügyi hivatal interjúja, a különféle közszereplők mediatizált interjúi. A sokféle inter-
júbeszélgetés közt csupán egy a társadalomtudományi megismerést célzó interjú.
A szociológus David Silverman (2011) egyenesen „interjútársadalom”-ról beszél, ami
alatt azt érti, hogy az interjúk központi szerepet játszanak abban, miként alkotják
értelmessé az emberek életüket mások számára. Az „interjútársadalom” tézise rövi-
den annyit állít, hogy napjaink társadalmában az interjú a társadalmi információk
generálásának és cirkulálásának alapvető módja. Az interjútársadalomban az én, az
identitás interjúk révén kerül megalkotásra. Az itt bemutatott kötet ilyen interjúk

RE
CE

N
ZI

Ó

Szociológiai Szemle, 2014/2140

felvételén alapul: a Magyarországon élő görögök tapasztalatait közvetíti, elsősorban
azon 6–9 ezer ember és leszármazottai életével foglalkozik, akik az 1949-ben véget
ért görög polgárháborút követően Magyarországra kerültek.

Az Identitások határán… című kötetet minden bizonnyal a szociológus Fokasz
Nikosz álmodta meg, a könyv szerkesztője. Egy görög, aki magyar. S a kötetben rend-
hagyó és helyénvaló módon magyarul és görögül egyaránt olvasható tanulmányok
is épp ilyen emberekről szólnak: akik görögök és magyarok, illetve magyarok és gö-
rögök. A könyvben szereplő elemzések elkészítéséhez a szerkesztőnek sikerült szor-
galmas és rátermett munkatársakat megnyernie: a szerkesztőn kívül Barna Ildikó,
Füredi Júlia, Gregor Anikó, Koltai Júlia, Ligeti Anna Sára, Mikes Hanna és Szilágyi
Sára írták a kötetben szereplő tanulmányokat. A munka keretét és feltételeit, mi-
ként azt a kolofon jelzi és a bevezetésből is megtudható, a Magyarországi Görögök
Kutatóintézete teremtette meg.

A kötet egy rövid bevezetést és öt tanulmányt tartalmaz, és a görögök Magyar-
országra érkezésének első időszakából származó korabeli fényképek illusztrálják.
A bevezető tanulmány, „A görög polgárháború és a polgárháborús menekültek
a magyarországi társadalomtudományos kutatás tükrében”, melyet Fokasz Nikosz és
Füredi Júlia írtak, a polgárháborút követően Magyarországra került görög szárma-
zású menekültek sorsával foglalkozó történészi, néprajzi, szociológiai tanulmányok
takarékos áttekintését kínálja. A bevezetés ezt követően a kötetben helyet kapott
tanulmányok megszületésének körülményeit mutatja be, s az írások rövid elővétele-
zését is tartalmazza. A bevezető ugyancsak utal arra, hogy a kötetben közölt interjús
tanulmányok egy tervezett kérdőíves adatfelvétel támpontjaiként is szolgálhatnak.

A könyv gerincét alkotó öt tanulmány részben egy sor korábban elkészített, rész-
ben pedig a jelen kötet alapját képező kutatómunka során készített beszélgetések,
interjúk elemzését végzi.

Gregor Anikó kötetben szereplő első tanulmánya, „A Magyarországon élő gö-
rög kisebbség emlékezete”, 43 korábban, az 1980-as, 90-es években felvett inter-
jút tett elemzése tárgyává. Az elemzés az interjúkban azonosított tematikus ele-
mek bemutatása. Ennek során a Magyarországra érkezés, a gyermekkor, az iskola,
a pályaválasztás, majd a párválasztás témái alá sorolt interjúrészletek mutatják fel
az ide került görög családok „másfeledik” (akik kisgyermekkorukban, úgyszólván
öntudatra ébredésük előtt érkeztek) és „második” (akik már Magyarországon szü-
lettek) generációjának tapasztalatait. Ezek az elbeszélésrészletek tulajdonképpen
a Magyarországra kerülés és az egyéni életpályák fontosabb állomásait tükrözik. Bár
már ezekben az egyéni életpálya főbb állomásait megjelenítő interjúrészletekben
is előkerülnek a görögség megélésének tapasztalatai, a nemzeti, etnikai identitás
tartalmai különösen a közösségfenntartásra, így a gyermeknevelésre és az étkezési
szokásokra vonatkozó beszélgetésrészletekben kerülnek előtérbe.

A kötetben szereplő harmadik írás, mely Ligeti Anna Sára, Mikes Hanna és Szi
lágyi Sára munkája, a „Közösségi élet és beilleszkedési stratégiák a magyarországi

Bodor Péter: Ismerd meg önmagad! 141

görögök második generációjának szemszögéből” címet viseli. A tanulmány szocio
lógiai és szociálpszichológiai ihletésű asszimilációs és az akkulturációs modellek
segítségével törekszik feltárni a görög családok már Magyarországon született, így
„második” generációsnak tekintett gyermekeinek tapasztalatait 12 interjú elem-
zésével. A fejezetben elsőként a szülők görögországi életéről szóló beszámolók ta-
nulságai kerülnek bemutatásra. Ezt követően a magyarországi élet első időszakára
jellemző, viszonylag zárt közösségekben való élet, elsősorban a mintegy 3000 főből
álló, s egy korábban dohánygyárként működő épületegyüttesben helyet kapott me-
nekültek csoportja, az ún. dohánygyári kolónia élethelyzete és mindennapjai ele-
venednek meg. Ezt az időszakot – az interjúk tanúsága szerint – az ideiglenesség
érzete, a hazatérés gondolata, a viszonylag egységes ideológia s a szűkösség ellenére
is alapvetően pozitív érzések jellemezték. Egyfajta „kis Görögország” organikus kö-
zösségi életét élték az itt lakók. Néhány év elteltével azután az itt élők fokozatosan
kiköltöztek a dohánygyárból, és kisebb csoportokban éltek: jobb lakásokban, ugyan-
akkor tűnőfélben lévő közösségben. Az izolációt az integráció lépései váltották fel.
A belátható időn belüli hazatérés reménye is egyre halványult. Ugyanakkor, miként
azt az interjúk elemzői szépen demonstrálják, az élet távlatosabb dolgai tekinteté-
ben, mint az iskolaválasztás vagy a párválasztás, sokszor feszültségek keletkeztek
a szülők és gyermekeik közt, az előbbiek „ideiglenes itt-tartózkodás”-ként jellemez-
hető, és gyermekeik „itt élünk”-ként összefoglalható helyzetmeghatározása közt.

„»Én már nem görögül álmodom.« A magyarországi görögök második és har-
madik generációjának identitása” címmel írt tanulmányt a kötetbe Barna Ildikó.
A szerző értelmezési keretként a társas identitás s a többszörös identitás szocioló-
giai és szociálpszichológiai jellemzését adja. Ezt követi a második és a „harmadik”
generációs személyektől származó interjúk tartalmas bemutatása, majd összeveté-
se. A  harmadik generáció tagjai többségében már görög–magyar vegyes házasságból
született személyek. Míg a második generációt – olvasatomban – az itt-ott ambi-
valenciával terhelt, ugyanakkor természetesként felfogott kettős etnikai identitás
jellemzi, a harmadik generáció egyfajta hiányos kettős identitással jellemezhető. Az
utóbbi csoport tagjainál a nyelv, a szokások és a görög kulturális és szokásbeli elemek
uralásának hiánya – s emiatt egyfajta személyes szégyenérzet – is felbukkan olykor.
Nagyon fontosak a tanulmány közpolitikai megfontolásokat sejtető záró gondola-
tai. Ezek, kicsit átfogalmazva, azt jelentenék: érdemes lenne olyasféle intézményes
keretek megalkotására törekedni, melyeken belül a harmadik generációhoz tartozó,
részben görög felmenőkkel rendelkező személyek aktív kapcsolatokat alakíthatná-
nak ki egymással. Ez tehát valamiféle intézményesített találkozóhely lenne, ahol
személyes kapcsolatba kerülhetnének egymással, s görögségüket pozitív formában
is megtapasztalhatnák, hogy hiányos kettős identitásuk görög oldala természete-
sebbé, teljesebbé váljék.

Koltai Júlia a görögök és magyarok egymásra vonatkozó sztereotípiáinak elem-
zésére vállalkozott. „Görög–magyar görbe tükör” című tanulmányában előbb bemu-

Szociológiai Szemle, 2014/2142

tatja a sztereotípia fogalmát, majd az interjúk releváns megfogalmazásaira építkez-
ve azt elemzi, hogy a magyarországi görögök miféle képet alkotnak a magyarokról,
a magyarok miféle vélelmezett tulajdonságokkal ruházzák fel a görögöket, s mifé-
lék a görögök autosztereotípiái. Ugyancsak kitér arra, hogy milyenek a görögök más
magyarországi kisebbségekre vonatkozó elképzelései. Az interjúk szövegéből ilyes-
féle tulajdonságok kerülnek részletes dokumentálásra a tanulmányban: a magyarok
„depressziósak”, „kirekesztő nacionalisták”, „problémamegoldók”, „precízek”, „ke
véssé barátságosak”; ehhez képest a görögök „különlegesek”, valamiként „déli hoz-
záállásúak”, „idegenek”, sajátos „görög temperamentumuk” és „pozitív világfelfogá-
suk” van, „családbarátok”, „közösségiek”, és „önmagukért kiállnak”. Az izgalmas
leírás további részleteihez érdemes a könyvet lapozgatni.

Gregor Anikó kötetben olvasható második tanulmányában: „»Amíg az embernek
él az anyukája, addig mindig őrződnek a hagyományok.« A társadalmi nemek szere-
pe az identitás kialakulásában, megőrzésében és átadásában a Magyarországon élő
görög származásúak körében” azt a nagyon érdekes kérdést próbálja meg bemutatni,
hogy miféle nemi munkamegosztás jellemzi a nemzeti identitás ápolását, tovább-
adását. Az elemzés arra utal, hogy a nőkre igen jelentős terhek hárulnak e tekintet-
ben. A nyelv és a szokások közvetítésében valójában ők viszik a terhek nagyobbik
hányadát.

A kötetbe foglalt elemzések jobbára azt a logikát követik, hogy felvázolják a már
meglévő szociológiai és szociálpszichológiai fogalmak egy releváns készletét – így
például a sztereotípia, az asszimiláció, az akkulturáció, a társadalmi nem fogalmát –,
majd az interjúkat e fogalmak segítségével tekintik át, ily módon példákat hozva
a bemutatott fogalmak többségére. E deduktív eljárás megszokott, és valóban sok
információval is szolgál, ugyanakkor kevéssé képes túllépni az előzetesen meglé-
vő fogalmak heurisztikus értékének alátámasztásán. Felvethető ugyanakkor, hogy
egy alternatív, induktívabb megközelítésnek is létjogosultsága lenne az interjúk egy
talán jövőbeli vizsgálata során. Ekkor már nem pusztán az előzetesen meglévő fo-
galmak illusztrációja történne, hanem az interjúk anyagában benne rejlő tartalmak
kibontásának stratégiáját lehetne követni. Ennek egy alesete lehetne, ha az interjúk
közül néhány hosszmetszeti vizsgálatára is sor kerülne. Az ilyen vizsgálódás persze
meglehetősen munkaigényes, bármennyire is megkönnyítené valamiféle számítógé-
pes kvalitatív kutatási eszköz bevetése.

A kanadai filozófus, Charles Taylor szerint az ember önértelmező állat (self-
interpreting animal) (1985). S az identitás mindennapos megalkotása, miként tár-
sadalomtudományos reflexiója is, épp az ilyesféle önértelmezés egy-egy módozata.
Ezt az identitásmunkát reflektálják s valósítják meg e fontos kötet elemzései. Példát
adnak arra, hogy miként működik az önértelmező állat.

Az „identitás”, mint szó, főnév, miként a „szeretet” vagy a „gyűlölet” is főnév.
S a főnevek rendesen készen kapott vagy befejezett entitásokra utalnak. De ez nem
szabad, hogy megtévesszen, félrevezessen bennünket. Miként az érzelmek sem

Bodor Péter: Ismerd meg önmagad! 143

dolgok, s folyamatos társas munkálkodás eredményeként, társas konstrukcióként
állnak elő (Bodor 2004), hasonlóképpen az identitás sem olyasféle valami, amelyet
egyszer megalkotnak, elkészült, így hátradőlhetünk. Miként például a szeretet fo-
lyamatos munkálkodással létrehozandó teljesítmény, úgy az identitás megalkotása
is folyamatos munkálkodást igényel, közösségi és egyéni tevékenységet.

Az Identitások határán… című kötet elbeszélt tapasztalatok alapján próbálja meg
rekonstruálni a Magyarországra szakadt görögök identitását. Létezik a társadalmi
szerepek és az identitás vizsgálatában egy bevett különbségtevés, mely szerint bi-
zonyos identitás-összetevők inkább elértek (achived), míg mások adottak (ascribed),
s a nemzeti, etnikai identitást jobbára az utóbbi típusú identitáselemekhez szo-
kás sorolni. Ugyanakkor az identitás e természetessége csak látszat. Kimondva-
kimondatlanul az emberi identitás megalkotott, megkonstruált, megmunkált jelle-
géről tanúskodnak a kötetben közreadott beszámolók. Ismerd meg önmagad – Γνῶθι
σεαυτόν! E nagy és nyitott vállalkozás sok-sok lépésből áll össze. Talán épp ez a kötet
legfontosabb üzenete.

Irodalom

Barrett, M. (2010): National and Ethnic Identities and Differences Today: A Psychological
Perspective-Summary. Athens Dialogues. Identity and Difference. Period One. http://
athensdialogues.chs.harvard.edu/cgibin/WebObjects/athensdialogues.woa/wa/
dist?dis=42.

Bodor, P. (2004): On Emotions: A Developmental Social Constructionist Account. Buda-
pest: L’Harmattan.

Silverman, D. (2011): Interpreting Qualitative Data. Thousand Oaks. CA: Sage.
Taylor, C. (1985): Philosophical Papers. Vol. I, II. New York: Cambridge University

Press.

Szociológiai Szemle, 2014/2144

Szociológiai Szemle 24(2): 144–151.

Kvótával vagy anélkül?

Nők helyzete a döntéshozó testületekben
és a felsővezetésben

Colette Fagan – Maria C. Gonzalez Menéndez – Silvia Gómez Ansón (eds.) (2012):
Women on Corporate Boards and in Top Management. European Trends and Policy. New
York: Palgrave Macmillan.

Rády Eszter
radyesz@gmail.com

Beérkezés: 2013. 10. 22.
Átdolgozott változat beérkezése: 2014. 01. 06.
Elfogadás: 2014. 02. 13.

Bevezetés helyett

A Forbes magazin internetes oldalán minden évben közzéteszi a 100 legbefolyáso-
sabb nő listáját,1 amit leginkább amerikai és ázsiai hölgyek uralnak. Az első helyet
azonban évek óta németországi női vezető, Angela Merkel birtokolja. A 2013-ban
is elkészített listán kevesen képviselik az európai nőket: az első helyet követően
a 7. helyen találunk egy francia hölgyet Christine Lagarde2 személyében, majd leg-
közelebb a 40. helyen II. Erzsébet királynőt. A lista további részében is inkább csak
elvétve szerepelnek Európából származó nők. A rátermett, iskolázott és megfelelő
tapasztalattal bíró nők számára egyelőre úgy tűnik, csupán álom: nem megrekedni
a középvezetői szinteken és továbblépni a felsővezetői pozíciókba.

A bemutatni kívánt könyv nem arra ad választ, hogy miért több az amerikai és
az ázsiai cégeknél a női vezető, de segíthet, hogy ráláthassunk egy a napjainkban is
zajló vitára az Európai Unióban. Ez a vita pedig a leendő európai női vezetők jövőjé-
ről szól: legyen női kvóta és ezzel törvényi szabályozás, vagy sem.

A nők felsővezetővé válásáról átfogó képet ad a tanulmánygyűjtemény, amely
2012-ben jelent meg a Palgrave Kiadó gondozásában. A Women on Corporate Boards
and in Top Management címet viselő könyv magyar címe „Nők a döntéshozó testüle-

1	 http://www.forbes.com/power-women/
2	 A Nemzetközi Monetáris Alap vezetője jelenleg is.

Rády Eszter: Kvótával vagy anélkül? ... 145

tekben és a felsővezetésben” lehetne. A szerzők közül Colette Fagan a manchesteri,
María González C. Menéndez és Silvia Gómez Anson pedig az oviedói egyetemen
dolgozik és oktat. Mindannyian elkötelezetten kutatják a nők esélyegyenlőségének
lehetőségeit a vezetői pozíciókban a genderek és a munkaerőpiac kapcsolatán ke-
resztül.

Tanulmánygyűjteményük a RECWOWE (Reconciling Work and Welfare in Europe)
projekt eredményeit mutatja be. A projekt 2006-tól 2011-ig tartott, 260 kutatót
és PhD-hallgatót vontak be 17 különböző európai országból. A kötetben 15 szer-
ző tanulmányait olvashatjuk, melyekben különböző hangsúllyal szerepelnek olyan
területek, mint a feminizáció a tőzsdén jegyzett vállalatok esetében vagy a vezetői
testületi tagok profilvizsgálata, illetve a nők és a férfiak kompetenciáinak összeha-
sonlítása, genderek szerinti értékelhetősége. Az első fejezetben a szerkesztők közö-
sen mutatják be a kötetben szereplő kutatások metódusát, bár később a különböző
országokat tárgyaló fejezetekben nem mindig érvényesülnek a közösnek mondott
kutatási eljárások.

Ez a tanulmánygyűjtemény azoknak hasznos, akik szeretnének jól értelmezhető,
átfogó ismereteket szerezni a női vezetőket érintő szabályozási kérdésekről. A szá-
mos adat és statisztikai összehasonlítás mellett még ennél is többre nyílik lehetőség:
összefüggések és párhuzamok felismerésére. A könyv olvasása közben a kulturális
háttér, a társadalmi támogatottság vagy annak hiánya meghatározóbbnak tűnik
a kvótakérdésben, mint ahogyan mi ezt eddig feltételeztük. Több szerző is hangsú-
lyozza, hogy nem lehetséges mindenhol sikeresen alkalmazni ugyanazt a módszert.

Számunkra leghangsúlyosabban a kvótákkal történő szabályozás gyakorlati kér-
dése merül fel a tanulmányokban, számos összehasonlításra adva lehetőséget. A női
kvótával kapcsolatban különböző megközelítések alakultak ki az országok különbö-
ző politikai, gazdasági és társadalmi környezetének megfelelően. A kvótákkal ös�-
szefüggésben három irányzatot lehet kiemelni, annak függvényében, hogy milyen
hangsúlyt kap egy adott ország esélyegyenlőségi politikája és a nemek kiegyensúlyo-
zott részvétele a vezetésben.

Irányzatok a megoldás keresésében
A kötetben szereplő országok igyekeznek saját tapasztalataikat megosztani az olva-
sókkal a női kvótákkal kapcsolatos szabályozási lehetőségeiket illetően. A megoldást
minden ország más irányban keresi. A kérdés elsősorban az, hogy megoldást jelent-
het-e a női vezetők számának növekedésére a kvótákkal történő központi szabá
lyozás.

Az első irányzatot a skandináv országok, Norvégia, Svédország és Finnország
képviselik. Ezekben az országokban kevesebb akadállyal kell szembenézniük a nők-
nek, és nagy a támogatottsága is a kérdésnek. Elméletük szerint először javítani kell
a nemek arányán a munkaerőpiacon, majd ez a nyitott szemléletmód meghozza

Szociológiai Szemle, 2014/2146

a társadalmi támogatottságot is (Teigen 2012). A skandináv országokban kötelező
volt már azelőtt is a női kvóták betartása, mielőtt azt az Európai Parlament tárgyalni
kezdte volna az erre vonatkozó törvényjavaslatokkal. Norvégiában3 – a többi skan-
dináv országhoz hasonlóan – a nemi egyenlőséget a jól szabályozott munkaerőpiac
és a támogató családpolitika teremti meg (Melby et al. 2008). Nem szabad figyelmen
kívül hagynunk azonban azt a tényt, hogy 2004 és 2009 között a magánszektorban
alig változott a nők képviselete a vezetői pozíciókban, míg a törvényi szabályozás
hatására az állami szektorban az arányuk a 2004-es 9 százalékról 2009-re elérte
a 40 százalékot. Svédországban is rendkívül gyors volt a nők részvételi arányának
növekedése a vezetői pozíciókban.4 Ennek okait a svéd tanulmány írói5 abban jelö-
lik meg, hogy a kormányzat biztosítja az egyenlő jogok érvényesülésének feltételeit,
például a kvótákkal. A másik támogatás egy mozgólépcsőnek is nevezett folyamat
a szervezetekben, melynek során intézményes keret áll rendelkezésére azoknak
a nőknek, akik feljebb kívánnak lépni: a megfelelő végzettséggel és képességgel ren-
delkezők megszerezhetik a felső pozíció betöltéséhez szükséges kompetenciákat
(Bohman 2006). A harmadik skandináv államban, Finnországban a vezetői pozíció
ba kerülést olyan tényezők támogatják, mint a kulturális elfogadottság, az egyéni
kompetenciák, illetve a kormányzati szabályozás. Ott, ahol 2007-ben egyedülállóan
nőtöbbségű parlamentet és kormányt választottak, a jóléti modell fennmaradásában
elismert szerep jutott a nőknek. Hasonlóan a svéd mozgólépcsős modellhez, gyakor-
lati támogatásokat is nyújtanak a nők számára. Közösségi kezdeményezésre indultak
el az úgynevezett „tamperei kurzusok”,6 ahol a nők és a férfiak vezetői gyakorlatokat
szerezhetnek mentorok segítségével.

A második irányzat képviselői különböző mértékű szabályozottsággal igyekez-
nek a kérdésben állást foglalni. Az Egyesült Királyságban erősen ellenzik a női kvóta
intézményének kötelező jelleggel történő bevezetését.7 A törvényi szabályozást ke-
ménynek tartják, és inkább köztes megoldást javasolnak. Nagy-Britanniában a nők
egyértelműen alulreprezentáltak a felsővezetői körökben, különösen a döntéshozói
pozíciókban. Az őket érintő szegregáció mind vertikálisan, mind horizontálisan ha-
tározott kereteket ad a lehetőségeiknek, és a mostanában hozott szabályozások is
inkább a jogi értelemben vett egyenlőséget támogatják. A tőzsdén jegyzett cégek
vizsgálata azt mutatja, hogy a nők képviselete a céges testületekben csak olyan
szektorokban nagyobb, ahol nagyobb számban vannak jelen.8 A brit elgondolás

3	 Norvégiában már 2003-ban törvény írta elő a döntéshozói testületekben a kötelező 40 százalék női részvételt, ami jó
döntésnek látszik számunkra a kérdést illetően.

4	 Svédországban 1990 és 2005 között a tőzsdén jegyezett cégekben 75 százalékkal nőtt a nők száma a döntéshozói testületekben.
5	 A könyvben található svéd tanulmány címe: Surge Under Threat: The Rapid Increase of Women on Swedish Boards of Directors,

és a tanulmány írói: Love Bohman, Magnus Bygren és Christofer Edling.
6	 Tampere egy finn város Finnország déli részén. Egyeteme szervezi és támogatja azokat az üzleti kurzusokat, melyek segítségé

vel vezetői gyakorlatokat szerezhetnek a hallgatók.
7	 2012-ben a női kvótákat támogató közös szabályozás elutasítására tett javaslatot Nagy-Britannia az Európai Parlamentben,

amihez csatlakozott Magyarország is.
8	 Idetartozik például a kereskedelem. Számuk pedig megdöbbentően alacsony például az olaj- vagy a gépipar döntéshozói

testületeiben.

Rády Eszter: Kvótával vagy anélkül? ... 147

nem a merev törvényi szabályozást támogatja, hanem lehetőséget biztosít a válla-
latok számára, hogy önálló mértékű kvótarendszert hozzanak létre a női vezetőket
érintő kérdésben, majd eredményeikről nyilvánosan számoljanak be. Franciaország
szintén ellenzi a kemény szabályozást. Nehezen mozdíthatóak a szociáldemokrata
berendezkedésből maradt törvényi szabályozások, szokások, és a családi adórend-
szer sem támogató a nők munkavállalásával kapcsolatban (Windebank 2001). A nők
kevesebb pénzt kapnak ugyanazért a munkáért, rosszabbak a munkakörülményeik
és bizonytalanabb az állásuk (Fagnani és Letablier 2009). A francia kormány kö-
veti a svéd példákat, de társadalmi szerkezete a legtöbb reformot nem támogatja.
A kvótákkal történő szabályozás helyett a francia politika lehetőséget biztosított
a nagyvállatoknak és állami cégeknek, hogy önként emeljék a női vezetők számát.
A tanulmány szerzői9 egyértelműen amellett érvelnek, hogy a kormányzati szabá-
lyozás jót tesz Franciaországnak. A kormányzat azonban nem tartja szükségesnek
az uniós beavatkozást, úgy véli, az államok saját hatáskörükben is képesek az ügy-
ben hatékony és eredményes döntéseket hozni. Az irányzat utolsó tagja Spanyol-
ország, ahol a tőzsdén jegyzett vállalatok számára 2006–2007-ben vezették be azt
a szabályozást, amely előírta számukra a női képviselet emelését a testületekben.10
Az intézkedés megosztotta a spanyolokat. Voltak, akiket büszkeséggel töltött el,
hogy Norvégia után másodikként hozott a jogalkotó ilyen intézkedést, mások azon-
ban a cégek szabad döntési jogaiba való káros beavatkozásként tekintettek az új
szabályra. A spanyol tanulmány írói11 úgy gondolják, hogy a következő spanyol kor-
mánynak egyértelműen kell fellépnie azokkal szemben, akik nem tartják fontosnak
az önkéntes kvótákkal történő szabályozást. A jelenleg érvényben lévő esélyegyen-
lőségi törvény csak gyenge büntetést helyez kilátásba.

A női kvótákkal kapcsolatos kérdésben a harmadik irányzat képviselői a volt
szocialista országok: Magyarország és Szlovénia. Itt a kormányzatok nem kívánják
szabályozni még javaslattal sem a kvótákat, és vállalati szinten sem jelennek meg
a nőket támogató intézkedések. A legnagyobb hatalommal rendelkező pozíciókat
a férfiak szerezték meg, és ez nem változott a szocializmus óta. Szlovénia erősen
ellenzi a női kvóták kötelezővé tételét, és egyelőre javaslatot sem tesz nagyvállala-
tai számára az arányok javítására. A fejezet olvasásakor úgy látszott, hogy a téma
kutatása és a lehetséges eredmények vizsgálata jellemzi a jelenlegi kiindulópontot.
A témával dolgozó kutatók12 fontosnak vélik, hogy azonosítani lehessen a speciális
akadályokat, így a kutatások több irányba mutatnak: vizsgálják a férfiak és a nők
karrierstratégiáit, a szociális háló használatának különbségeit. Vannak gyakorlati

9	 A francia tanulmány szerzői és címe: Smith, M. – Srinivasan, P. – Zhuk, K.: Women in Top Management in France: A Time of
Change.

10	 Ennek eredménye, hogy míg a 2004-ben jegyzett vállalatok 60,4 százalékának döntéshozói testülete csak férfiakból állt, addig
ez a szám 2007-től folyamatosan változott és 2010-ben 29,4 százalékra csökkent.

11	 A spanyol tanulmány szerzői és címe: Menendez, M. C. G – Gonzalez, M. L.: Spain on the Norwegian Patway: Towards a Gender-
Balanced Presence of Women on Corporate Boards.

12	 A szlovén tanulmány szerzői és a tanulmány címe: Mrcela, A. K. – Luzar, B. – Smuc, S.: Women’s Under-Representation in Top
Manangement Jobs in Slovenia: New and Persisiting Barriers for Younger Generations of Women.

Szociológiai Szemle, 2014/2148

vizsgálatok is, melyek a mentorálás szerepét kísérik külön figyelemmel. A magyar
helyzetről szóló fejezetet Nagy Beáta, a téma elismert hazai kutatója, oktatója ké-
szítette. Magyarországon, bár az elmúlt évtizedekben jelentős szociális és gazdasági
változások következtek be, általában a vezetői pozíciók mintegy egyharmadát fog-
lalják el nők. Kutatásai alapján a nagyvállalatok döntéshozói testületeiben a részvé-
telük szintén alacsony, mindössze 10 százalékban vannak jelen. Valamennyivel jobb
a helyzet a kisvállalatoknál, ahol arányuk a 20 százalékot is eléri. A kormányzatok
a rendszerváltás óta nem nyúlnak ehhez a témához. A nők több tőkét fektetnek
a képzésükbe, de kevésnek mondható a megtérülésük, és munkaerő-piaci lehető-
ségeik is limitáltak. A gender kérdésében úgy vélekedik a szerző,13 hogy az lenne
a legelőnyösebb, ha növelnék a fiatalok tudatosságát például a felsőoktatási intézmé-
nyekben, és olyan vizsgálatokat végeznének, melyek a nők és férfiak közötti mun-
kaszervezési szokásokra (túlóra, munkaflexibilitás és munkakeresési szokások) irá-
nyulnak. A volt szocialista országokban nem működik a skandináv modellre jellem-
ző társadalmi támogatottság, és a kormányzati beavatkozások is erősen elutasítot-
tak. A női vezetők helyzetét, úgy tűnik, hogy nem megváltoztatni, hanem megérteni
kívánják. Bizonytalanság jellemzi a döntéshozókat abban a kérdésben, hogy milyen
gazdasági előnyökkel jár vagy hogyan hat a társadalom működésére a változás.

Megoldások helyett gyakorlati válasz: a GBRW
Az Európai Unión belül olyan országok is vannak, melyekben egyelőre távolinak tű-
nik a nők támogatása politikai szinten. Egyes országok, mint Szlovénia és Magyaror-
szág, a közrend újraszocializációját tartják fontosnak. A radikális változásokat nem
veszik jó néven sem a nagyvállalatok, sem a társadalom. Sokakat a rendszerváltás
előtti, mára elutasított rendszer tervgazdálkodási módszereire emlékeztet az álla-
mi beavatkozás a gazdaság menetébe. A skandináv országokban a szabályozás jól
működik: a nők vezetői pozícióinak érvényesülésében, úgy tűnik számunkra, hogy
a szabályozottság előny. Az erős szabályozás azonban nehezebben működhetne az
erős társadalmi összefogás nélkül (Acker 1990). A szabályozási kontinuum közepén
helyezkednek el azok az országok, melyek bizonyos változásoknak teret adnak, de
nagyobb szabályozottságot nem szeretnének a kérdésben.

Így lehetséges az is, hogy a britek látszólag több időt töltenének a „kemény”
szabályozás elleni munka megszervezésével, mint a női vezetők támogatásával.
Franciaország és Spanyolország kormányai – bár Norvégiát követik tendenciáiban
– egyelőre nem képesek még stabilan kezelni a kvótakérdést.

Amennyiben továbbra is az lesz a cél, hogy 2020-ra 40 százalékos aránnyal ve-
gyenek részt a nők a döntéshozói testületekben, érdemes lenne a megoldást folya-
matként, a kérdésekre felvetett válaszok láncolataként értelmezni. A multinacioná-

13	 A magyar tanulmány szerzője és a tanulmány címe: Nagy Beáta: Women in Management: The Hungarian Case.

Rády Eszter: Kvótával vagy anélkül? ... 149

lis cégek szerepére ebben a folyamatban Nagy Beáta hívja fel az olvasó figyelmét:
a sok multinacionális cég más kultúrát hoz a szervezeti életbe, és akár egyszerre
több országban is jelen van. A multinacionális cégek szervezeti rendszere erősíti az
esélyegyenlőség növekedését, és a gazdasági életen keresztül hat az ország társadal-
mára és kultúrájára.

A multinacionális vállalatok nagy szerepéről éppen ezen gondolatok mentén
többet is olvastunk volna. Jelentős szerepük lehet ezekben a változásokban, hiszen
úgy tűnik, a kormányzatok és a politika helyi szinten inkább az állami szektorokban
képes változásokat generálni. Az üvegplafon áttörését gyakorlati lépésekkel segíti
az a strasbourgi kezdeményezés, amelyről 2012 decemberében adtak ki sajtóközle-
ményt. Az Európai Bizottság közleményben14 nyilatkozott arról, hogy a nagyválla-
latok és a fejvadász társaságok számára is elérhető az a lista, amely a Global Board
Ready Women, röviden GBRW nevet viseli. A listát és a fórumot a LinkedIn üzleti
platform segítségével gondozza a Financial Times Non Executive Director’s Club.
A folyamatosan bővülő adatbázisba 8000-en kerültek be, és ezek a nők készen áll-
nak a tőzsdén jegyzett vállalkozások felsővezetői tisztségeinek betöltésére. Az
adatbázisba csak azok kerülhettek be, akik a kezdeményezést támogató üzleti is-
kolákban képzésen vettek részt és megfeleltek a szigorú kritériumoknak. A Global
Board Ready Women egy új kezdeményezés, amely támogatja azokat a vállalatokat
és döntéshozókat, amelyek/akik nőket szeretnének alkalmazni. A tanulmányok-
ban ezekről a gyakorlati kezdeményezésekről alig olvashattunk. Kivételt képeztek
a skandináv tanulmányok, amelyek nagyobb hangsúlyt fektettek arra, hogy gyakor-
lati módszereikről is írjanak.

Zárás: metodológia és források
Véleményünk szerint a tanulmányokban bemutatott eredmények és statisztikák
átfogóak, legtöbbször longitudinálisak. Sajnos, a kutatások adatai nem mindenhol
frissebbek, különösen jellemző ez a magyar és szlovén adatokra. Erre okot adhat
természetesen az, hogy a kvótakérdésben leginkább lemaradt országokról van szó.
Azokban az országokban, ahol a társadalom nem támogatja a változásokat, külön
figyelmet kell fordítani a kutatásokra.

A skandináv országok elégedettek genderpolitikájukkal, ez a tanulmányok szer-
zőinek munkáiból is kitűnik. A szerzők külön figyelmet fordítanak arra, hogy ne
csak adatokat elemezzenek, hanem a legfontosabb gyakorlati tapasztalataikat is
megosszák az olvasóval. A második irányzat tagjai inkább a számokkal küzdenek, és
szabályozási módszereik sikerein keresztül elsősorban saját elképzelésük érdekében
érvelnek. A kötetből kimaradtak olyanok, mint Németország, Lengyelország vagy

14	 Europa.eu/rapid/press-release IP-12-1358 hu.htm, Mítoszrombolás és üvegplafontörés: 8000 női vezetőjelölt az Európai Üzleti
Iskolák adatbázisában. European Commision-IP/12/1358. 2012.12.12. Utolsó bejelentkezés: 2013. október 10.

Szociológiai Szemle, 2014/2150

a Benelux-országok, pedig mint az európai gazdaság meghatározó államai, jó lett
volna ezen országok kutatási eredményeit is olvasni, elemezni.

A hivatkozott irodalom és a feldolgozott adatok mennyisége óriási és átfogó.
Az adott térség legnevesebb kutatói műhelyeiből származó tanulmányok kiváló el-
igazítást adnak azok számára, akik érdeklődnek a téma után. Sajátos színezetet ad
a könyvnek, hogy minden szerző a hazai pályát mutatja be. Ez lehet az oka annak,
hogy kevés a kritikai észrevétel és a javaslat a tanulmányokban.

A szerkesztők a zárófejezetben további vizsgálatok szükségességére hívják fel
a figyelmet. Önálló véleményként fogalmazzák meg: a nők foglalkoztatási arányá-
nak növekedését önmagában a munka és a magánélet egyensúlya nem szolgálja, azt
a jóléti politikának célként kell kezelnie. Külön figyelmet érdemel az iskolai végzett-
ség, a kompetencia kérdése, mint szakmai képzettség és a megszerezhető munka-
tapasztalat a nők számára. A vállalatoknál stratégiai szinteken jelentkező üvegpla-
fon-jelenséget is lehetne azzal csökkenteni, ha megfelelő munkatapasztalathoz és
végzettséghez jutnának a nők.

Ajánlom mindenkinek ezt a könyvet, aki a témában dolgozik, kutat vagy oktat.
Külön ajánlom azoknak a döntéshozóknak a figyelmébe, akik Magyarországon a női
vezetők előrejutását támogatják vagy a jövőben támogatni kívánják.

Irodalom

Acker, J. (1990): Hierarchies, Bodies and Jobs: Theory of Gendered Organizations.
Gender and Society, 1 (4): 139–188.

Bohman, L. (2006): Economic Action and Interfirm Relations: Diffusion of Stock
Repurchases on the Stockholm Stock Exchange 2000–2003. European Sociological
Review, 22 (4): 383–396.

Fagnani, J. – Letablier, M-T. (2009): France: Precariousness, Gender and the Chal
lenges for Labour Marker Policy. In Vosko, L.F. – MacDonald, M. – Cambell, I.
(eds.): Gender and the Contours of Precarious Employment. London: Routledge.

Forbes (2013): The World’s 100 Most Powerful Women. http://www.forbes.com/power-
women.

Hofstede, G. (1994): Cultures and Organizations. London: Harpers Collins Business.
Klenke, K. (2011): Women in Leadership: Contextual Dynamics and Boundaries. Bingley:

Emerald Group Publishing Limited, 1–21.
Melby, K. – Wetterberg, C. C. – Ravn, A-B. (2008): Gender Equality and Welfare Politics

in Scandinavia: The Limits of Political Ambitions? Bristol: The Policy Press.
Teigen, M. (2012): Gender Quotas for Corporative Boards in Norway: Innovative

Gender Equality Policy. In Fagan, C. – Menéndez, M.C.G. – Ansón, S. G. (eds.):
Women on Corporate Boards and in Top Management – European Trends and Policy.
New York: Palgrave Macmillan, 70–89.

Rády Eszter: Kvótával vagy anélkül? ... 151

Tricker, B. (2012): Corporate Governance: Principles, Policies and Practices. Oxford: Ox-
ford University Press, 151–173.

Windebank, J. (2001): Dual-Earner Couples in Britain and France: Gender Division
of Domestic Labour and Parenting Work in Different Welfare States. Work,
Employment and Society, 15 (2): 269–90.

Internetes források

http://www.forbes.com/power-women/ (utolsó belépés: 2013. december 12. 16 óra
30 perc)

E számunk szerzői:

S z o c i o l ó g i a i

SZEMLE
2014/2

24. ÉVFOLYAM

Bartha Ákos
e-mail: akosbartha@yahoo.com
Debreceni Egyetem Politikatudományi és
Szociológiai Intézet
4032 Debrecen,Egyetem tér 1.

Bodor Péter
e-mail: peter.bodor@gmail.com
ELTE TáTK Szociálpszichológia Tanszék
1117 Budapest,
Pázmány Péter sétany 1/A

Geszler Nikolett
e-mail: nikolettgeszler@gmail.com
Budapesti Corvinus Egyetem Szociológia
Doktori Iskola
1093 Budapest, Közraktár utca 4-6.

Király Gábor
e-mail: kiraly.gabor@pszfb.bgf.hu
Budapesti Gazdasági Főiskola Pénzügyi
és Számviteli Kar
1149 Budapest, Buzogány u. 10-12.

Kiss Gabriella
e-mail: kiss.gabriella@pszfb.bgf.hu
Budapesti Gazdasági Főiskola Pénzügyi
és Számviteli Kar
1149 Budapest, Buzogány u. 10-12.

Köves Alexandra
e-mail: koves.alexandra@gmail.com
Budapesti Corvinus Egyetem
Gazdálkodástani Doktori Iskola
1093 Budapest, Fővám tér 8.

Lőrincz László
e-mail: lorincz.laszlo@krtk.mta.hu
MTA Közgazdaság- és Regionális
Tudományi Kutatóközpont
1112 Budapest, Budaörsi út 45.

Pataki György
e-mail: gyorgy.pataki@uni-corvinus.hu
Budapesti Corvinus Egyetem
Környezettudományi Intézet
1093 Budapest,Fővám tér 8.

Rády Eszter
e-mail: radyesz@gmail.com
Debreceni Egyetem Humán Tudományok
Doktori Iskola
4032 Debrecen, Egyetem tér 1.

Veres Valér
e-mail: veresv@socasis.ubbcluj.ro
Babes-Bolyai Tudományegyetem
Magyar Nyelvű Szociológia és Szociális
Munka Intézet
B-dul 21 Dec. 1989 No. 128, Cluj-Napoca
400604 Románia

