

Egyetemi doktori (PhD) értekezés tézisei

A sportolás mint támogató faktor a felsőoktatásban

A sportolási szokások hatásai magyarországi és romániai hallgatók körében

Kovács Klára

Témavezető: Prof. Dr. Szabó Ildikó


DEBRECENI EGYETEM

Humán Tudományok Doktori Iskola

Nevelés- és Művelődéstudományi Doktori Program

Debrecen, 2014.

Az értekezés célkitűzése, a téma körülhatárolása

Az elmúlt évtizedekben korszakváltás ment végbe a fiatalok sportolási szokásaiban, melynek során a klasszikus sporthagyományokat félretéve a fiatalok új, divatos irányzatokat kezdenek követni. Ez nem jelenti azt, hogy a hagyományos, klasszikus sportolási szokások, formák előbb-utóbb eltűnnének, vagy már nem léteznek, csak azt, hogy új formák kerülnek előtérbe, válnak divatossá, amelyekben nem feltétlenül érvényesülnek a sportolás tradicionális értékei (mint például a személyiség, a közösségi értékek, a szociális kompetenciák fejlődése a fizikum erősödése mellett). Emellett azt is látnunk kell, hogy az ezekben való részvétel lehetősége nem mindenki számára egyformán lehetséges. Paradox jelenség, hogy bár a társadalmi kommunikációban, a divatban és a nevelésben egyre nagyobb hangsúlyt fektetnek az egészséges életmódra, a sportos, izmos, vékony külsőre és megnőtt az egészségtudatosság jelentősége, mégis egyre kevesebben végeznek rendszeres testmozgást.

Sajátos képet kapunk, ha a felsőoktatási sport világot vizsgáljuk. A sportolási lehetőségek és infrastruktúra biztosítása helyi szinten valósul meg, s nagyban függ az egyetem sportért felelős menedzsmentjétől. A hallgatók esetében a sportolás hiánya, illetve a fizikai inaktivitás inkább az egyéni döntéseknek köszönhető, s talán épp ezt a hozzáállást, attitűdöt a legnehezebb megváltoztatni. Ez azért is nagy probléma, mert noha az egyetemisták/főiskolások számítanak a fiatalok legmagasabb társadalmi státusú rétegének, s mind a gazdasági, mind a kulturális tőkét tekintve várhatóan kiemelkednek majd kortársaik közül, mégsem pozitív mintaadó az egészségmagatartásuk. Másrészt a felsőoktatás valószínűleg utoljára biztosítja a rendszeres tanórai és tanórán kívüli sportolási lehetőségeket, mielőtt a munkaerő-piacra lépnének. Ugyanakkor azt is meg kell jegyezni, hogy a felsőoktatás expanziójával számos olyan hallgató is bekerül az egyetemekre/főiskolákra, akik alacsony társadalmi háttérrel jellemezhetők, és korábban nem volt lehetőségük az iskolai testnevelés órákon kívül sportolni. Az egyetemnek ilyen szempontból kiegyenlítő hatása lehetne.

Ezek alapján még súlyosabbá válik az a probléma, hogy a hallgatók szubjektív döntésük alapján nem élnek a felsőoktatási intézmények által nyújtott lehetőségekkel. Távolmaradásuk összekapcsolódik a fogyasztói társadalom sajátosságaival. Fogyasztási cikként, szolgáltatásként adódik el a sportolás, de még a sporteredmények, sőt a sportolók is. Ugyanakkor ez kétoldalú folyamat: a fogyasztó lehetőséget kap, hogy a kínálatból válasszon, és hogy ő döntse el, szeretné-e fogyasztani a sportot, a sportszolgáltatásokat vagy sem. Az egyetemisták a modernizáció és individualizáció világában hosszú távon is meghatározó

döntést hoznak: *szeretnének-e* élni az egyetem nyújtotta sportolási lehetőségekkel, vagy sem. Másik oldalról pedig kérdés, hogy ezeket mindenki igénybe *tudja-e* venni, vagy sem.

Mindezek a társadalmi és egyéni tényezők indokoltá tesznek egy olyan vizsgálatot, amely a sportolás szerepére, helyére, jelentőségére irányul a hallgatók körében, és feltárja azokat a tényezőket, amelyek meghatározzák a sportolási szokásokat. Disszertáciomban e problémák vizsgálatát tűztem ki célul egy határmenti térség, a Partium felsőoktatási intézményeinek hallgatói körében. Értekezésem célkitűzése, hogy feltérképezzem a hallgatók sportolási szokásait, s meghatározzam milyen társadalmi, társas-környezeti és intézményi tényezők befolyásolják ezeket, illetve hogy milyen hatással vannak a sportolási szokások a hallgatók egészség-magatartására, valamint rezilienciájára, egészségük önértékelésére, szubjektív jóllétére mint a hallgatói jóllét indikátoraira és a tanulmányi eredményességükre.

Értekezésemben társadalmi térben és időben helyeztem el a sportot annak érdekében, hogy egy értelmezési keretet jelöljek ki kutatásomnak. Ebben a sportolás több szempontú definiálása mellett helyet kapott a különböző diszciplínák sportfelfogása (neveléstudományi, szociológiai és egészségtudományi aspektusokból). Bemutattam a sportolás formáinak, jelentőségének változását a társadalomban és a felsőoktatásban, s az elsősorban szocializációhoz kapcsolódó szerepeket, amelyek meghatározzák a hallgatók sportolási szokásait, s a sportolás hatását életük különböző területein. E kérdéskörökbe ágyazva került sor a kutatásomban használt elméletek ismertetésére (tőke- és habituselmélet, miliókról szóló elmélet, szociális tanulás elmélet, a pozitív társadalomtudományi megközelítés, a hallgatói jóllét és eredményesség értelmezése). Az eredményesség vizsgálatához a fejlődési modell elméletet és a társadalmi tőke elméletet használtam fel, s ezek alapján vizsgáltam meg a sportolási szokások hatásait.

Az egyetemisták körében végzett kutatásom több szempontból is újszerűnek számít. Egyrészt többféle elméleti megközelítésre és több tudományterület (ifjúságszociológia, sportszociológia, nevelésszociológia) eredményeire támaszkodom kutatási kérdéseim megválaszolásában. Másrészt az általam végzett empirikus kutatások tartalmi és módszertani szempontból is újszerűnek számítanak. Az eddigi, sportolással kapcsolatos magyarországi kutatások vagy a teljes lakosságot érintő epidemiológiai vizsgálatok voltak (például OLEF-, Hungarostudy-vizsgálatok), vagy a fiatalok nagy korcsoportjára fókuszáltak (például Ifjúság 2000–2012), vagy pedig kimondottan a tinédzserekre mint speciális, veszélyeztetett helyzetben lévő korcsoportra irányultak (l. Pikó és munkatársai kutatásait). Az egyetemi hallgatók egészsége nem tekinthető az epidemiológia kiemelt érdeklődési területének. A nemzetközi — elsősorban angolszász — szakirodalomban gyakori a felsőoktatási sport és a

sportolók vizsgálata (főként a sportolás kapcsolata más egészség-magatartásokkal, s hatása a hallgatók jóllétének különböző dimenzióira), de alig találunk köztük olyat, amely a nem sportolásra keresi a választ.

Mindenekelőtt azért fontos a hallgatók fizikai, pszichikai és mentális állapotának vizsgálata, mert az egyetemi életszakasz, a tanulmányok megkezdése, az ezzel járó új életforma, esetenként a családtól való elszakadás, a tanulással járó nehézségek, megélhetési gondok és más, az egyéni életet érintő problémák miatt az egyik legstresszesebb időszak lehet a hallgatók életében. A nagyfokú stressz a depressziós tünetek nagyobb előfordulásával járhat együtt, amely pszichoszomatikus tüneteket okozhat csökkentve a diákok szubjektív jóllétét. E problémák leküzdéséhez szükséges olyan tényezők felkutatása, amelyek védő- és támogató funkcióként szolgálnak a fent bemutatott problémák ellen, s hozzájárulnak a hallgatók jóllétéhez, mint a sportolás.

Az alkalmazott módszerek

Az elemzéshez a *Higher Education for Social Cohesion – Cooperative Research and Development in a Cross-border Area* (HURO/0901/253/2.2.2.) című kutatási projekt kérdőíves felméréséből származó adatbázist használtam fel. A kérdőíveket kérdezőbiztos jelenlétében 2012 márciusa és júniusa között töltötték ki a hallgatók a következő intézményekben: Debreceni Egyetem, Nagyváradai Egyetem, Partiumi Keresztény Egyetem, Nagyváradai Emanuel Egyetem, Nyíregyházi Főiskola, a Debreceni Református Hittudományi Egyetem Kölcsey Ferenc Református Tanítóképző Intézete, II. Rákóczi Ferenc Kárpátaljai Magyar Főiskola, az Ungvári Nemzeti Egyetem Magyar Tannyelvű Humán- és Természettudományi Kara, a Babeş - Bolyai Tudományegyetem Szatmárnémeti Kihelyezett Tagozata. Kutatásunk célcsoportját a következő évfolyamok nappali tagozatos, állami és költségtérítéses hallgatói alkották: BA/BSc képzések 1. és 3. évfolyamai, MA/MSc képzések 1. évfolyamai, valamint az osztatlan képzések 1. és 4. évfolyamai. A teljes minta 2728 fő volt. A mintavétel során a rétegzett és a többlépcsős csoportos mintavételi technikák kombinációját alkalmaztuk. Az ukrán mintát kis száma és torzító hatása miatt kihagytam az elemzésből, így a minta végső elemszáma 2619 fő.

A sportoló csoportok létrehozásában a sportolás gyakorisága, a sportolással kapcsolatos attitűd mint motivációs tényező és a sportolás formája (szabadidős vagy versenysport, a sportolás intézményi formája) játszottak szerepet. A válaszokat magas mérési szintűvé kódoltam, és klaszteranalízis segítségével csoportokat alkottam.

A társadalmi háttérrel a gazdasági, kulturális és családi tőke mértékével mértem: a család anyagi helyzetének szubjektív megítélése, különböző javak léte vagy hiánya (objektív anyagi helyzet), illetve a szülők iskolai végzettsége, a településtípus, ahonnan érkeznek, a szülőkkel való beszélgetés gyakorisága mint családi társadalmi tőke. A miliók létrehozásában a következő változók játszottak szerepet: szabadidős tevékenységek, kultúrafogyasztás, szervezeti tagságok, értékrend és vallásosság.

Az egészség-magatartást az alkohol- és rendszeres kábítószer-fogyasztás, a cigarettázás, a rosszkedv, a depressziós tünetek előfordulásával, a drogkipróbálással és az egészség percepciójával mértük. A rezilienciát egy tíz állításból álló skálával ragadtuk meg a kérdőívben, melynek érvényessége igen magas (Cronbach's alpha = 0.88). A European Social Survey alapján a szubjektív jóllétet két szempontból vizsgáltuk: egyrészt arra kérdeztünk rá, milyen boldognak érzi magát a hallgató, másrészt arra, hogy mennyire elégedett életével. A hallgatói jóllét fogalmának megfelelő mutatót az egészség önértékelése, a reziliencia és a szubjektív jóllét skálák összevonásával hoztam létre.

Az eredményesség és a sportolási szokások kapcsolatának vizsgálatokor komplex eredményességmutatót szerkesztettünk, melyben hat komponens kapott teret: 1. a tanulmányi továbbhaladás, tanulmányi cél melletti kitartás; 2. az extrakurrikuláris tevékenységek és az ezek iránti elkötelezettség; 3. a tanulmányi intenzitás; 4. az akadémiai normákhoz közelítő hallgatói munkavégzés; 5. a munkavégzés iránti affinitás, a munkavállalási hajlandóság; valamint 6. a későbbi továbbtanulásra és önképzésre való hajlandóság.

A kutatás eredményei

A hallgatók többsége (26,2 százalék) hetente egyszer–kétszer sportol, ennél többször kb. 17 százalék, ami igen alacsony aránynak tekinthető, mivel az egészségtudományi szakirodalom szerint legalább ennyiszor kellene sportolni az egészség hatékony megőrzése céljából. Ennél azonban sokkal nagyobb problémát jelent, hogy a hallgatók majd egynegyede soha nem, vagy évente csak egyszer–kétszer sportol. Klaszteranalízissel négy sportolói típust különítettem el a sportolás iránti attitűdök, a sportolás gyakorisága és a versenysport-tevékenység változók bevonásával. Ezek a következők: 1. *élménykereső verseny-*, 2. *rendszeres, rekreációs szabadidő-*, 3. *alkalmi, társak kedvéért*, s 4. *nem sportolók*.

Az első csoportba kerültek azok a hallgatók, akik számára minden testmozgási forma fontos, leggyakrabban sportolnak, s leginkább jellemző rájuk a versenysport. Ez látszik többek között abban is, hogy a versenyzői sportattitűd a számukra a legkiemelkedőbb

fontosságú, ezért tekintem őket versenysportolóknak. A második csoport a legnépesebb (hallgatók majdnem fele tartozik ide). Ők azok, akik szabadidős tevékenységként sportolnak, leginkább a fizikai és mentális egészségük megőrzéséért, a sportolás közben átélt élmények hatására. Viszonylag rendszeresen végeznek fizikai aktivitást: kb. hetente egyszer-kétszer. A harmadik, alkalmi, társak kedvéért sportoló hallgatók is fontosnak tartják a sportolás egészségvédő hatását, s örömforrást is jelent a számukra, amit leginkább a társakkal sporttevékenység közben megélt közös élmények határoznak meg (ugyanis a versenyközpontú-közösségi típusú sportattitűd a számukra is igencsak fontos), de ennek ellenére csak viszonylag ritkán, havi néhány alkalommal sportolnak. Ezért is feltételezhető, hogy nem versenysportolókról van szó. A második sportattitűd jelentősége a számukra ennek közösségi jellegével magyarázható, semmint a versenyzés, győzelem fontosságával. A negyedik csoport tagjai bár szintén jelentőséget tulajdonítanak a sportolás egészségre gyakorolt jótékony hatásának, de nem jelent a számukra élményt, s a szellemi felfrissülés sem motiválja őket arra, hogy sportoljanak, ami abban is látszik, hogy szinte soha nem végzik ezt a tevékenységet. Ők tehát a nem sportolók, s a hallgatók mintegy egyharmada tartozik ebbe a csoportba.

1. A sportolási szokásokat meghatározó társadalmi és társas tényezők

Értekezésemben meghatároztam, hogy milyen társadalmi, társas-környezeti és intézményi tényezők határozzák meg, hogy egy hallgató mely sportolói csoportba fog kerülni. A kétváltozós elemzések eredményei azt mutatták, hogy a férfiak inkább versenyszerűen vagy alkalmiszerűen, a nők pedig inkább szabadidejükben sportolnak, vagy nem sportolnak. A jobb anyagi helyzetben lévő és magasabb iskolai végzettséggel rendelkező szülők gyerekei, a sportos családi, baráti, középiskolai és egyetemi társas környezettel rendelkező (a diáktársakat és a tanárokat is beleértve), a vallásos, közösségorientált és a sportos-elitista, a többféle civil tagsággal jellemezhető miliőbe tartozó hallgatók inkább sportolnak, mint társaik.

Ezeket a társadalmi háttérváltozókat többlépcsős logisztikus regressziós elemzésbe vontam be annak érdekében, hogy egymás hatását kontrollálva vizsgáljam meg, mely tényezőknek marad meg a befolyásoló erejük, mi valószínűsíti, hogy egy hallgató valamely sportoló csoportba kerüljön nem sportoló társaihoz viszonyítva. Mindhárom sportolótípusba tartozást összesen három közös tényező befolyásolja: a válaszadó neme, az intézmény országa, ahol tanul (hasonlóan a kétváltozós összefüggésekhez, a férfiak és a romániaiak versenyszerűen vagy alkalmiszerűen, a nők szabadidejükben sportolnak vagy nem

sportolnak, a magyarországiak pedig szabadidejükben). A harmadik meghatározó tényező a hallgató társadalmi háttere volt. A társadalmi háttér hatására vonatkozó elemzések azt a meglepő eredményt mutatják, hogy Bourdieu tőke- és habituselméletéhez kapcsolódóan egyik klasszikus, osztályspecifikus társadalmi háttérváltozónak (a kulturális és gazdasági tőkének, illetve a család támogatásának mint tőkének, a lakóhelynek) sincs szerepe a hallgatók sportolási szokásaiban. Így ezt az elméletet nem tudtuk megerősíteni a hallgatók sportolására vonatkozóan. Ezen kívül a versenysportolásban való részvételt valószínűsíti még a sportoló szülők, testvérek, legjobb barát és középiskolai tanár(ok) mint követendő példák. A rendszeres, rekreációs szabadidő-sportolók közé nagyobb eséllyel kerül be egy vallásos, közösségorientált vagy sportos-elitista, civil kezdeményező milióvel, sportoló partnerrel és legjobb baráttal jellemezhető hallgató, míg az alkalmi sportoláshoz az egyetemi oktatók sporttevékenysége járul hozzá. Ezek alapján elmondható, hogy Hradil milió- és Bandura szociális tanulás elmélete részben igazolódott a hallgatók sportolási szokásaira vonatkozóan.

A hallgatótársakhoz és egyetemi oktatókhoz kapcsolódóan külön figyelmet fordítottam az intézményi hatásra. Az elemzés eredményei azt mutatták, hogy az intézmények egyrészt sportrendezvényeik, másrészt oktatóik sportolásának népszerűsítésével járulhatnak hozzá hallgatóik testedzésre való motiválásához. Az is jól látható, hogy az egyetemek képesek nivellálni a hallgatók társadalmi háttérében lévő különbségeket: a klasszikus osztályspecifikus változók nem határozzák meg a hallgatók sportolási szokásait. Azonban a szubjektív társadalmi tényezők alapján meghatározott, és a sportos családi, baráti miliók hiányát már nem tudják ellensúlyozni. További kutatási kérdésként merül fel, hogy más intézményi hatások, mint például a hallgató kapcsolati integráltsága milyen mértékűek a sportolók körében a nem sportoló hallgatókhoz viszonyítva, s hogy e tényező beemelésével hogyan alakulnak a sportolók és nem sportolók közötti különbségek a tanulmányi eredményesség dimenzióiban.

De a sportolásnak nemcsak az intra-, hanem az intergenerációs kapcsolatokra is van hatása. Az egyetemi oktatók sportolása, az erről való tanár-diák diskurzus pozitívan befolyásolja a hallgatók alkalmi testmozgását, s feltételezhetően az oktatók és a hallgatók közötti viszonyt is. Ez pedig Coleman társadalmi tőke elméletéhez kapcsolódóan, melyet e kutatás eredményei is igazoltak, hozzájárul a hallgatók felsőoktatási eredményességéhez.

Azonban azt is látnunk kell, hogy a középiskolai pedagógusoknak, s főként a testnevelő tanároknak milyen kiemelkedő szerepük van még az egyetemista korcsoportban is a versenysportolás tekintetében. A középiskolai tanárok sportolása olyan mintának bizonyul az adatok szerint, ami az egyetemista diákokat is elsősorban versenysportolásra ösztönzi.

2. Sportolási szokások, egészség és hallgatói jóllét

Kutatásom következő részében arra kerestem a választ, hogy milyen hatással vannak a sportolási szokások (verseny-, szabadidő és alkalmi sportolás) a hallgatók egészség-magatartására, illetve rezilienciájára, egészségük önértékelésére, szubjektív jóllétére mint a hallgatói jóllét indikátoraira és tanulmányi eredményességükre. Az eredményességet két szempontból vizsgáltam: a tanulmányi és a nem tanulmányi eredményesség dimenziói tartoztak ide. A káros egészség-magatartási formák kerülését mint a nem tanulmányi eredményesség dimenzióit vizsgálva azt tapasztathattuk, hogy a versenysportolók a legkevésbé eredményesek. Nagyobb arányban találtunk köztük rendszeresen alkoholt fogyasztókat és a drogot már kipróbálókat, így elemzésem azt az eredményt hozta, hogy a versenysportolás lényegében rizikófaktornak számít. Azonban a versenysportolókra kevésbé jellemző a depressziós tünetek előfordulása, vagyis ebben a tekintetben védőfaktorként funkcionál. Úgy tűnik, hogy a káros egészség-magatartások előfordulásának gyakorisága a nem sportolók körében a legalacsonyabb (alkohol- és drogfogyasztás, kábítószer kipróbálása), míg a dohányzás esetében nem találtam szignifikáns kapcsolatot. A szabadidő- és alkalmi sportolásnak nincs hatása a rizikó egészségmagatartás-formákra, leszámítva az alkalmi sportolásnak a rendszeres drogfogyasztásra gyakorolt negatív befolyásoló erejét (körükben magasabb azok aránya, akik rendszeresen drogoznak).

A verseny- és szabadidő-sportolók szignifikánsan magasabb lelki ellenálló-képességgel és szubjektív jólléttel jellemezhetők nem sportoló és alkalmilag sportoló társaiknál, míg az egészség önértékelése esetében a szabadidő-sportolók között találhatjuk a legnagyobb arányban a magukat egészségesnek érzőket. Azt láthatjuk, hogy a rendszeres testmozgás támogató faktorként járul hozzá az egészség mindhárom dimenziójához: a fizikai egészség önértékeléséhez, a mentális jólléthez és a társas kapcsolatokhoz, elégedettséggel és boldogsággal tölti el a hallgatókat, így összességében is a rendszeresen sportoló diákok magasabb hallgatói jólléttel jellemezhetők. Mindez feltehetőleg egy egészségesebb, magasabb várható élettartammal és jobb életminőséggel jellemezhető fiatal értelmiségi generáció létrejöttéhez vezethet, amihez lényegesen hozzájárul a rendszeres testedzés verseny- vagy szabadidős formája.

3. Sportolási szokások és tanulmányi eredményesség

A tanulmányi karrierre vonatkozó elemzési eredmények azt mutatják, hogy két tanulmányi eredményességi komponens kivételével a verseny- és szabadidő-sportolók érték el a legmagasabb pontszámokat. Ez azt bizonyítja, hogy a sportolás rendszeres formája hozzájárul a hallgatók tanulmányi eredményességéhez, ezzel alátámasztva a fejlődési modell elméletét. A versenysportolók vesznek részt a leginkább extrakurrikuláris tevékenységekben, összességükben is a legeredményesebbeknek, hiszen ők érték el a komplex eredményességi mutatóban a legmagasabb pontszámot, továbbá az egyik legfontosabb mutató, a továbbtanulási hajlandóság is a leginkább rájuk jellemző. A szabadidő-sportolók tartják a leginkább értelmesnek a tanulmányokat és tartják be az akadémiai normákat, náluk a legmagasabb a tanulás és az órákra készülés intenzitása (bár ez utóbbi nem szignifikáns). Mindez pedig megerősíti a sportolás értékteremtő, normaközvetítő és személyiségfejlesztő szocializációs hatásaira vonatkozó hipotéziseimet a hallgatók körében. A komplex eredményességi mutatóra gyakorolt társadalmi tényezők közül a lelki rugalmasságnak van a legnagyobb hatása, s ez után a szabadidő-sportolás befolyásoló ereje a legmagasabb, s szintén pozitív, támogató hatása van a versenysportolásnak a hagyományos társadalmi háttérváltozók hatásának kontrollálása mellett. Az átlagnál jobban teljesítő és kiváló hallgatók közé kerülés esélyét is növeli a szabadidő-sportolás és a reziliencia (ez utóbbi esetében a versenysport is növeli az esélyt).

A sportolás támogató funkciója abban is tetten érhető, hogy a sportoló hallgatók elkötelezettebbek a tanulmányok és a munka iránt is, értelmesebbnek tartják tanulmányaikat. Ez az attitűd kellő motivációt adhat a tanulmányok minél sikeresebb befejezéséhez, s további tanulmányok folytatására, akár a doktori képzésbe való jelentkezésre. Ezek a sportoláshoz is kapcsolódó pozitív attitűdök és értékek a sportolás hatásaként mind a tudományos, mind a magánélet területén, mind a munkaerő-piacon feltehetőleg további előnyöket jelenthetnek, a hallgatók ezeket várhatóan kamatoztatni tudják a sportolás világán kívül is. Ez pedig könnyebb boldogulást jelenthet az egyetem falait elhagyva is, s így a rendszeres sportolás nemcsak közvetlenül, hanem a jobb tanulmányi eredményességi mutatókon keresztül közvetve is boldogabbá, elégedettebbé teheti a hallgatókat.

További kutatási irányként fontosnak tartom megfogalmazni az intézményi hatások széleskörű, több dimenziót magába foglaló vizsgálatának igényét. Ennek részeként fontos feltérképezni a Partium három régiójában elhelyezkedő felsőoktatási intézmények

sportéletének, rendszerének működését, jellemzőit, s ezek szerepét, hatását a hallgatók sportolási szokásaira, életének különböző területére (egészségére, jóllétére stb.) és eredményességének különböző mutatóira.

Az értékezés egyik újszerűsége az elméleti háttérhez kapcsolódóan a sport mint társadalmi alrendszer többszemponútú, több diszciplína fogalmaira építő értelmezése, a hallgatói sportolás multidimenzionális konceptualizálása, amelyre korábban ilyen formában még nem került sor. Hasonlóképpen egyedülálló a kutatás elméleti háttérének sokszínűsége, amiben egyrészt több elmélet érvényességének vizsgálatára, másrészt, a rizikótényezők számbavételén túlmutató, pozitív nevelésszociológiai megközelítés alkalmazására került sor. Különösen fontos eredménynek tartom a sportolási szokások és a tanulmányi karrier összefüggéseinek vizsgálatát a hallgatók körében, különösen e határ menti régióban, mert ez a magyar szakirodalomban eddig nem valósult meg.

Összességében elmondható, hogy a sportolási típusok, a magatartási eszmények, a nemi szerepek, a divat — és persze, a társadalmi lehetőségek és az anyagiak — befolyásolják a hallgatók sportoláshoz való viszonyának koronként és társadalmanként (néha politikai rendszerenként) változó tartalmait. A sportoláshoz fűződő viszonyoknak, a sporttal kapcsolatos magatartásoknak vannak történelmi, rendszerszintű, politikai, társadalmi, gazdasági, kulturális és szubkulturális, valamint környezeti, illetve egyéni tényezői és meghatározottságai. Kutatásom egyik fő eredménye, hogy e tényezők összetettségére és változékonyságára igyekeztem rámutatni.

A szerző tudományos közleményei

Szerkesztett kötetek:

Dusa Ágnes, Kovács Klára, Nyüsti Szilvia, Márkus Zsuzsanna, Sörös Anett (szerk.): *Egyetemi élethelyzetek. Ifjúságszociológiai tanulmányok*. I–II. kötet. Debrecen, Debreceni Egyetemi Kiadó.

Az értekezés témájában készült publikációk:

1. Kovács Klára (2014): A sportolás hatása a partiumi hallgatók nem tanulmányi eredményességének egyes dimenzióira. In: Ceglédi Tímea, Gál Attila, Nagy Zoltán (szerk.): *Határtalan oktatáskutatás. Tanulmányok a 75 éves Kozma Tamás tiszteletére*. Régió és oktatás IX. Debrecen, CHERD. 275-288.
2. Kovács Klára (2014): A sportolás mint a tanulás és nevelés színtere. In: Juhász Erika (szerk.): *Tanuló közösségek, közösségi tanulás. A tanuló régió kutatás új eredményei*. Régió és oktatás X. Debrecen, CHERD. 213-236.
3. Kovács Klára (2014): Boldogító mozgás. A sportolás hatása a partiumi hallgatók szubjektív jóllétére, lelki edzettségére és egészségének önértékelésére. *Kapocs 2.* (megjelenés alatt) (14 oldal)
4. Kovács Klára (2014): A sport és az akadémiai eredményesség összefüggéseinek vizsgálata a partiumi hallgatók körében. *Magyar Pedagógia* (megjelenés alatt) (23 oldal)
5. Kovács Klára, Perényi Szilvia (2014): A sportolás és egészség. Kapcsolatok a fiatalok fizikai, mentális és szociális jóllétének szubjektív szintjével. In: Nagy Ádám, Székely Levente (szerk.): *Másodkézből. Magyar Ifjúság 2012*. Budapest, Kutatópont. 245-262.
6. Gabriella Pusztai, Klára Kovács, Katalin Kardos (2014): The Role of Social Networks In: the Wellbeing of Teacher Education Students. Analysis of the Campus contacts of teacher education students from two countries In: Gabriella Pusztai, Ágnes Engler (eds.): *Teacher education students in comparison*. Ruzomberok, Verbum. 122-138.
7. Bălăţescu, Sergiu, Klára Kovács (2013): Sport and subjective well-being among Romanian and Hungarian students. The mediation of resilience and perceived health. In: Zamfir, Elena, Maggino, Filomena (eds.): *The European Culture for Human Rights: The Right to Happiness*. Newcastle, Cambridge Scholars Publishing. 174-191.

8. Kovács Klára (2013): Nemi különbségek, csoportjellemzők és habitusok az egyetemista sportolók körében. *Kultúra és Közösség* 2. 109-132.
9. Kovács Klára (2013): Sportoló közösségekhez tartozás mint társadalmi védőfaktor. *Educatio* 2. 264-270.
10. Kovács Klára (2013): Bourdieu, Hradil és Bandura elméleteinek vizsgálata a sportra vonatkozóan. A társadalmi, környezeti és egyéni tényezők hatása a partiumi régió hallgatóinak sportolására *Társadalomkutatás* 2. 175-194.
11. Kovács Klára (2013): A sportolás hatása a debreceni egyetemisták értékrendjére és jövőképeire. *Felsőoktatási Műhely* 2. 55-67.
12. Baltartescu, Sergiu, Kovács, Klára (2012): Sport Participation and Subjective Well-being among University Students in the Hungarian-Romanian-Ukrainian Cross-border area. In: Pusztai Gabriella, Hatos Adrian, Ceglédi Tímea (eds.): *Third Mission of Higher Education in a Cross-Border Region. Educational Research in Central and Eastern Europe I*. Debrecen, CHERD. 134-148.
13. Barta Szilvia, Kovács Klára (2012): Társadalmi védőfaktorok a különböző szociális jól-léttel rendelkező hallgatói csoportokban. In: Buda András, Kiss Endre (szerk.): *Interdiszciplináris pedagógiai és felsőoktatás alakváltozásai. VII. Kiss Árpád Emlékkonferencia előadásainak szerkesztett változata*. Debrecen, Debreceni Egyetem Neveléstudományok Intézete. 282-289.
14. Kovács Klára (2012): The role and importance of sport In: students' lives at the University of Debrecen. *Hungarian Educational Research Journal* (2) 1. <http://herj.hu/2012/03/kovacs-klara-a-sport-helye-es-szerepe-a-debreceni-egyetemistak-eleteben/> DOI: 10.5911/HERJ2012.02.03
15. Kovács Klára (2012): A magyar testnevelés és sport fejlődésének társadalmi és politikai tényezői a második világháborúig. *Zempléni Múzsá* 4. 25-3.
16. Kovács Klára (2012): Egyetemisták és káros szenvedélyek. Rizikó- és védőfaktorok a debreceni egyetemisták egészségmagatartásában In: Dusa Ágnes, Kovács Klára, Nyüsti Szilvia, Márkus Zsuzsanna, Sörös Anett (szerk.): *Egyetemi élethelyzetek. Ifjúságszociológiai tanulmányok*. II. kötet. Debrecen, Debreceni Egyetemi Kiadó. 45-164.
17. Kovács Klára (2012): A sporttevékenységek és a tanulás. *Felnőttképzési Szemle* 2. 73-86.

18. Kovács Klára (2011): Szabadidő és Sport a Debreceni Egyetemen. *Iskolakultúra* 10-11. 147-162.
19. Kovács Klára (2011): Sportoló egyetemisták. A sport helye és szerepe a debreceni egyetemisták életében. *Educatio* 3. 423-31.
20. Kovács Klára, Barta Szilvia (2011): A hallgatói jól-lét dimenzióinak összefüggései az értékekhez és normákhoz fűződő viszonyal. In: Kozma Tamás, Perjés István (szerk.): *Közoktatás, pedagógusképzés, neveléstudomány. A múlt értékei és a jövő kihívásai. Új kutatások a neveléstudományokban*. MTA Pedagógiai Bizottsága, ELTE Eötvös Kiadó. 237-248.

Egyéb publikációk:

21. Kovács Klára (2014): The Bologna Process in Ukraine. In: Kozma Tamás, Rébay Magdolna, Óhidy Andrea, Szolár Éva (eds.): *The Bologna Process in East-Central Europe*. Wiesbaden, Springer VS. 321-354.
22. Pusztai Gabriella, Baltaescu, Sergiu, Kovács Klára, Barta Szilvia (2012): Institutional social capital and student well-being in higher education. A theoretical framework. In: Gabriella Pusztai, Adrian Hatos (eds.): *Higher Education for Regional Social Cohesion, Hungarian Educational Research Journal Special Issue*. 54-73.
23. Kovács Klára, Varga Szabolcs (2010): A debreceni egyetemisták értékpreferenciái. In: Kozma Tamás, Ceglédi Tímea (szerk.): *Régió és oktatás: A Partium esete*. Debrecen, CHERD. 110-116.
24. Kovács Klára (2009): Küzdelmek a ringben — és azon kívül. Szerepkonfliktusok az élsportoló ökölvívónők életében. *Kultúra és Közösség* 3-4. 63-78. Ugyanez (2011): In: Balku Anett, Dusa Ágnes, Sörös Anett (szerk.): *Ifjúsági élethelyzetek. Ifjúságszociológiai tanulmányok*. Debrecen, Debreceni Egyetemi Kiadó. 223-241.