

Doktori (PhD) értekezés

Társadalmi egyenlőtlenségek és pályaválasztás

A középiskolások munkaerő-piaci lehetőségeit befolyásoló
kompetenciák vizsgálata Magyarország egy fejlett ipari régiójában 10
éves longitudinális vizsgálat alapján

Sipeki Irén

DEBRECENI EGYETEM

BDT

2018

TÁRSADALMI EGYENLŐTLENSÉGEK ÉS PÁLYAVÁLASZTÁS. A KÖZÉPISKOLÁSOK MUNKAERŐ-PIACI
LEHETŐSÉGEIT BEFOLYÁSOLÓ KOMPETENCIÁK VIZSGÁLATA MAGYARORSZÁG EGY FEJLETT IPARI
RÉGIÓJÁBAN 10 ÉVES LONGITUDINÁLIS VIZSGÁLAT ALAPJÁN

Értekezés a doktori (PhD) fokozat megszerzése érdekében

a Szociológia tudományágban

Írta: Sipeki Irén szakpszichológus

Készült a Debreceni Egyetem Humán Tudományok Doktori Iskolája
(Szociológia és Társadalompolitika Doktori programja) keretében

Témavezető: Dr.

Dr.habil. Czibere Ibolya

A doktori szigorlati bizottság:

elnök: Dr.

tagok: Dr.

Dr.

A doktori szigorlat időpontja: 2017.

Az értekezés bírálói:

Dr.

Dr.

Dr.

A bírálóbizottság:

elnök: Dr.

tagok: Dr.

Dr.

Dr.

Dr.

A nyilvános vita időpontja:

DEBRECENI EGYETEM

Bölcsészettudományi Kar

Szociológia és Társadalompolitika Doktori Program

Humán Tudományok Doktori Iskola

Doktori (PhD) értekezés

Társadalmi egyenlőtlenségek és pályaválasztás

**A középiskolások munkaerő-piaci lehetőségeit befolyásoló kompetenciák vizsgálata
Magyarország egy fejlett ipari régiójában 10 éves longitudinális vizsgálat alapján**

Készítette:

Sipeki Irén

Témavezető:

Dr. habil. Czibere Ibolya

tanszékvezető, egyetemi docens

DEBRECEN

2018

„Én, Sipeki Irén, teljes felelősségem tudatában kijelentem, hogy a benyújtott értekezés önálló munka, a szerzői jog nemzetközi normáinak tiszteletben tartásával készült, a benne található irodalmi hivatkozások egyértelműek és teljeseek. Nem állok doktori fokozat visszavonására irányuló eljárás alatt, illetve 5 éven belül nem vontak vissza tőlem odaítélt doktori fokozatot. Jelen értekezést korábban más intézményben nem nyújtottam be és azt nem utasították el.”

Debrecen: 2018.

.....

Sipeki Irén

Absztrakt

Szerző neve: Sipeki Irén

Disszertáció címe: Társadalmi egyenlőtlenségek és pályaválasztás. A középiskolások munkaerőpiaci lehetőségeit befolyásoló kompetenciák vizsgálata Magyarország egy fejlett ipari régiójában.

Doktori program: Debreceni Egyetem Humán Tudományok Doktori Iskola, Szociológia és társadalompolitika doktori program

Kulcsszavak: középiskolások, pályaeorientáció, iskolatípusok, munkaerőpiaci kompetenciák, társadalmi tőke, hátrányos helyzet

Disszertációmban a pályaválasztás egyéni, kulturális és társadalmi hátterének az elemzésén keresztül közelítem meg a pályaeorientáció során megvalósuló munkaerőpiaci kompetenciák fejlődését a középiskolások körében. A kutatás Magyarország egy jól prosperáló, iparilag fejlett régiójában zajlott, ahol jó elhelyezkedési és tanulási lehetőségek nyílnak a munkaerőpiacra belépő fiatalok számára. Célkitűzésem – a szociológiai, pszichológiai és pedagógiai összefüggések és kölcsönhatások feltárásával – a pályaválasztás előtt álló diákok iskolai és munkaerőpiaci kompetenciáinak a meghatározása, mely egyéni szinten szabja meg társadalmi integrációjuk sikerességét a társadalomba. A pályaválasztás folyamat-jellegének megragadásával kutatásomban feltárom azokat a hiányos területeket, melyek a társadalmi esélyegyenlőség és integráció szempontjából is jelentősek lehetnek, és beavatkozást igényelnének. Tisztázom, hogy milyen munkaerőpiaci lehetőségeket kínálnak a különböző iskolatípusokban – és különösen az érettségit adó vagy nem adó középszintű képzésekben – résztvevő diákoknak a középiskolák. A pályaválasztási döntések vizsgálata témát azon a társadalmi logikán keresztül közelítem meg, hogy a pályaválasztás is egy eszköz az integrációra és a társadalmi mobilitásra, a jelenben hozott döntések meghatározzák a jövőbeli egyenlőtlenségeket.

A kutatássorozat első részében a tanulók kompetenciavizsgálata zajlott általánosan használt pályaválasztási kérdőívek, tesztek és pszichodiagnosztikai skála segítségével. A felmérés a 2003/2004-es tanévben összesen 599 diákot érintett, a kutatás valódi mintáját 317-424 fő adta. Az ismételt vizsgálatot az előző eredmények alapján a 2014/15-ös tanévben végeztük el 1-1 osztályban 163 fő bevonásával. A kutatásban három-három különböző fenntartású gimnázium és szakiskola/szakközépiskola (alapítványi, állami, egyházi), valamint kettő, szintén különböző fenntartó által működtetett szakközépiskola/szakgimnázium vett

részt. Az iskolák szervezeti kultúrájának felmérése nyolc iskola pedagógusainak megkérdezésével történt. A pedagógusok közül 2003-ban összesen 126 fő, 2010-ben pedig 127 fő juttatott vissza kérdőívet. Az adatok elemzése SPSS rendszerben történt, korrelációs számítás, két szempontos független mintás varianciaanalízis, Bonferroni-féle páros összehasonlítás, χ^2 próba, nemparaméteres próbák: Kruskal-Wallis, ill. Mann-Whitney, valamint klaszteranalízis módszerekkel.

A kutatás során alkalmazott vizsgálati eljárásaink rendszeresen alkalmazott eszközök a diákok pályaválasztási jellemzőinek, társadalmi státuszának és társadalmi tőkájének, értékrendjének elemzése során, melyek segítségével összefüggést kerestünk az iskola típusa és a tanulók életcéljai, munkaerőpiaci lehetőségei és kompetenciái között.

A kutatás eredményeképpen elmondható, hogy jellemző különbségeket találtunk a diákok *családi háttérjellemezői és munkaerőpiachoz köthető kompetenciái* között. A jelenlegi középiskolai struktúra nem képes a hátrányos helyzetű csoportok hátrányainak kompenzálására, az esélyegyenlőség biztosítására. Eredményeink szerint a vizsgált iskolákban tíz év alatt az iskolai és munkaerőpiaci kompetenciák közötti különbségek az érettségit adó képzési formák és a szakiskolai képzések között tovább nőttek. Az érettségi hiánya egyben akadályozó tényező is a társadalom által kínált vonzó életcélok és értékek eléréséhez, amelyhez egyéb hátrányok is társulnak. Eredményeink alapján a tanulási motiváció alacsonyabb szintjében, a tantárgyak iránti érdeklődés beszűkülésében is megjelennek a különbségek, amelyek elsősorban az érettségit nem adó iskolákban tanuló diákok csoportjait sújtják.

Summary

Author's name: Sipeki Irén

Title of thesis: Social inequalities and choice of career. Analysis of the competences influencing the labour market opportunities of secondary school students in a developed, industrial region of Hungary.

Doctoral program: University of Debrecen Human Sciences Doctoral School, Sociology and social policy doctoral program

Keywords: secondary school students, career choices, types of schools, labour market competences, social capital, disadvantageous situation

In my thesis I am approaching the development of the labour market competences among secondary school students during career orientation via the analysis of the individual, cultural and social background of the career choice. The research was done in a thriving, industrially developed region of Hungary, where good opportunities of employment and studying are available for young people entering the job market. My objective is to determine – by revealing sociological, psychological and pedagogical connections and interactions – the schooling and job market competences of students before choice of career, which determines the success of their integration into the society on an individual level. Grasping the process-nature of the career choice, in my research I am revealing the fields with deficiencies that might be important considering the social equality of opportunities and integration, and would need intervention. I am making it clear what job market related opportunities are offered to students learning at various types of schools – with special focus on secondary schools ending with or without finals (general certificate of education). I am approaching the topic of studying career decisions via the social logic that the choice of career is one of the means of integration and social mobility, and that the decisions made in the present determine the inequalities in the future.

In the first sequence of the research the competence analysis of the students took place with the help of generally used career orientation questionnaires, tests and psycho-diagnostic scale. Altogether 599 students were involved in the survey in the school year 2003/2004 and the real sample for the research was 317-424. Based on the previous results the repeated survey was done in the school year 2014/2015 involving 163 students from 1 form of each school. The participating schools were grammar schools and vocational/vocational grammar

schools maintained by foundation, state or church, three each. Also, two vocational grammar schools with different maintenance participated. The assessment of the organisational culture of eight schools was done by asking the teachers. In 2003 126 and in 2003 127 people filled in and submitted questionnaires. The data analysis was done in SPSS system, using correlation analysis, two factor independent sample analysis of variance, Bonferroni double comparison, χ^2 test, non-parametric tests, Kruskal-Wallis, Mann-Whitney and cluster analysis methods.

The methods we applied during the research are regularly used means in the analysis of the students' career choice characters, social status, social capital and values. With the help of these methods we tried to find connection between the type of the school and the students' life goals, job market opportunities and competences.

As a result of the research it can be stated that we found typical differences between *the students' family background characters and the labour market competences*. The current secondary school structure is not able to compensate for the drawbacks of the disadvantaged groups or to ensure social equality. According to our results in the studied schools the differences in the labour market competences have grown further between schooling forms ending with or without finals (general certificate of education). The missing certificate is a hindering factor in reaching the attractive life goals and values offered by the society, accompanied by other disadvantages as well. According to our results the differences also appear in the lower level of motivation to learn and the narrowing interest in the subjects, which affect adversely mainly the groups of students learning at schools not ending with finals and a certificate of general education.

Tartalom

Tartalom.....	1
Bevezetés	3
1 Társadalmi integráció és társadalmi egyenlőtlenségek elméleti és fogalmi keretei	5
1.1 Egyenlőtlenségek, integráció és dezintegráció	5
2 Integráció és dezintegráció az oktatásban	16
2.1 Az iskolai egyenlőtlenségek sajátosságai	16
2.2 Iskolatípusok és fenntartók hatása a pályaaorientációra.....	21
3 Pályaválasztás döntési folyamatait magyarázó elméletek	27
3.1 Pályaválasztást meghatározó pszichológiai, szociológiai, pedagógiai elméletek és megközelítések	29
3.2 A Super-féle megközelítés lényege - pályaaérettség és a pályafutásmodell.....	35
4 A pályaválasztást is meghatározó munkaerő-piaci kompetenciák formái, modelljei.....	39
4.1 Kompetenciák szerepe a pályaaorientációban	42
4.2 Munkaaerőpiaci kompetenciák és az érték fogalmának kapcsolata	47
5 Az iskola szerepe a pályaaélesztés folyamatában és a kompetenciafejlésben	51
5.1 Pályaaélesztés és kompetenciafejlés az iskolában a NAT alapján.....	52
5.2 Az iskola szerepe a pályaaélesztés folyamatában.....	55
5.3 Az iskola mint értékközvetítő szervezet a tanulók és a munkaerőpiac között.....	60
5.4 Az iskolák szervezeti kultúrája	63
6 Adatok és módszerek.....	67
6.1 Kutatási hipotézisek	69
6.2 A kutatás célcsoportja	69
6.3 A kutatás területi lehatárolása	73
Gazdasági mutatók a Közép-Dunántúli régióban.....	75
A bemutatott régió ipara	76
A bemutatott régió mezőgazdasága	77

A bemutatott régióra jellemző társadalmi adatok, veszélyek	77
6.4 A kutatás helyszínei: iskolák bemutatása.....	79
Pályaválasztás-pályaorientáció megjelenése a pedagógiai programokban	81
6.5 Módszertan.....	83
7 A vizsgálati eredmények bemutatása.....	86
7.1 A tanulók képességvizsgálatának eredményei	88
A figyelem vizsgálati eredményei	88
Az általános képességszint bemutatása	92
7.2 Önismeretet kialakulását segítő pszichológiai vizsgálati eredmények	104
Myers-Briggs-féle típus indikátor kérdőív	104
Gyermekviselkedés kérdőív (CBCHL)	110
7.3 Az értékek szerepe a pedagógiai munkában	116
Értékvizsgálatok	117
Super-féle munkaérték kérdőív	120
7.4 Érdeklődésvizsgálat	129
Differenciált érdeklődésvizsgálat	129
7.5 A családok társadalmi háttérjellemező adatai kérdőív	131
7.6 Quinn-féle szervezeti kultúra kérdőív.....	143
8 Összegzés	148
Irodalomjegyzék.....	162
Ábrák és táblázatok jegyzéke	173
Függelék	175
Melléklet.....	191

Bevezetés

2000 óta folyamatosan dolgozom munkanélküliekkel, pályaválasztás előtt álló emberekkel, pályamódosítókkal, halmozottan hátrányos helyzetűekkel és magasan képzettekkel egyaránt. Gyakran szembesülök azzal a problémával, hogy milyen

- kevés tudással rendelkeznek az emberek a munka világáról,
- milyen bizonytalan az önismeretük, emiatt nagy az irracionális döntéshozatal veszélye,
- milyen erősen befolyásolja őket az a környezet, amiből érkeznek,
- és milyen erős mértékben meghatározza a későbbi életútjukat a származásuk és lakóhelyük.

A pályaaorientáció, életpályatanácsadás ma Magyarországon nem tartozik a legnépszerűbbek közé, a pályaválasztásról¹ és a munkanélküliség problémájáról divatos beszélni, azonban a munkaerőpiaci kompetenciák fejlesztése a 2000-tól zajló, folyamatos PISA vizsgálatok eredményeinek tükrében nem felel meg a tudásalapú társadalom által támasztott követelményeknek. Nem történik meg a pályaválasztás tudatos előkészítése sem, ugyanakkor elvárjuk a reális döntéseket az iskola- és a pályaválasztásnál. Természetesen ez olyan probléma, amit szeretnénk az iskolákban megoldottnak látni, de az oktatási intézmények jelenleg ezt a feladatot nem képesek felvállalni, többek között azért, mert nem feldolgozottak azok a kompetenciaterületek, melyek segítenék azokat ebben a munkában, valamint azért sem, mert a pedagógusok nem rendelkeznek releváns tapasztalattal a munka iskolán kívüli világáról. Az iskolák rejtett tantervének² üzenete is erős hatást gyakorolhat a különböző társadalmi csoportokból érkező gyerekek, fiatalok pályaválasztási folyamatának az alakulására. Emiatt felnőtt már legalább két olyan nemzedék, mely a munka világra gyakran irreális elvárásokkal tekint, az értelmes, értékteremtő munka lehetőségére kevés esélyt lát a nyílt munkaerőpiacon. Minden társadalom érdeke, hogy a felnövekvő nemzedék munkához való viszonyát megfelelően alakítsa. Ennek hazánkban eddig elfogadott formája a pályaválasztási döntés előkészítése és a pályaválasztási tanácsadás, illetve ahogy az 1995-ös NAT nevezi, a pályaaorientáció.

A pályaválasztási döntések vizsgálata azonban nem csak iskolai és munkahelyi kompetenciákról szól, hanem a társadalmi egyenlőségről és integrációról is. Amennyiben

¹ A szakirodalomban ma a pályaválasztás helyett a pályaaorientáció fogalmát használják többen a folyamat definiálására (Völgyesy, 2003), a két fogalmat szinonimaként használom dolgozatomban.

² A fogalom a '70-es évek elején jelent meg (hidden curriculum, látens hatásrendszer, implicit tanterv stb. elnevezésekkel a különböző irodalmakban). Rendszeresen és hatékonyan történik valami, összefüggésben az iskolai tanítás tartalmával és követelményeivel, ami nem tervezett, ami a tudatos, deklarált pedagógiai törekvésekben nem szerepel célként. (Szabó, 1985)

azon a társadalmi logikai gondolatmeneten keresztül közelítem meg a pályaeorientáció témáját, hogy az egy eszköz az integrációra és társadalmi mobilizációra, akkor még nagyobb társadalmi jelentőséget hordoz a témaválasztás. Sikeres megvalósulás esetén ezek a döntések képesek a társadalmi esélyegyenlőség irányába mozdítani az iskoláskorban a hátrányosabb helyzetű diákcsoportokat. Emiatt a feltevésem miatt fontos, hogy az integráció és esélyegyenlőség/egyenlőtlenség alapvető elméleteit is bemutassam.

Véleményem szerint az integrációt és esélyegyenlőséget jobban elősegítő pályaeorientációs folyamat egyik lehetséges megoldása az, hogy az iskola ide kapcsolódó kompetenciaterületeket fejleszti. Ebben a többéves folyamatban:

- pályaválasztási szolgáltatást nyújt,
- eltérő iskolatípusokba járó gyerekek különbözőségeit kutatja, melyek segíthetnek a pedagógiai munka megtervezésében az esélyegyenlőtlenség csökkentésének érdekében,
- figyelembe veszi a társadalmi és technológiai változásokat,
- láthatóvá teszi a társadalmi esélyegyenlőtlenség alakulásának folyamatát, mely fent tart egy erősen behatárolt társadalmi rétegződést.

A témaválasztás szorosan kapcsolódik az individuális pályaválasztási döntéshozatal mellett az iskolák világához és a gazdasági lehetőségek és adottságok ismeretéhez, valamint a családok szocioökonómiai státuszához is. Emiatt a pályaeorientáció témája sok lehetőséget nyújtana eltérő végzettségű szakemberek együttműködéséhez és kifejezetten kapcsolódik az iskolák világához.

A pályaválasztás folyamat jellegét próbálom megragadni kutatásomban, meghatározva azokat a hiányos területeket, melyek a társadalmi esélyegyenlőség és integráció szempontjából is jelentősek lehetnek, és beavatkozást igényelnének. Fontosnak tartom annak tisztázását is, milyen munkaerőpiaci lehetőségeket kínálnak a különböző iskolatípusokban - és különösen az érettségit adó vagy nem adó képzésben - résztvevő diákoknak a középiskolák.

Disszertációmban bemutatom a pályaválasztás elméleti hátterét és a társadalmi esélyegyenlőség és integráció fogalmát. Ismertetem a vizsgált régiót és iskolákat, hangsúlyozva azt a tényt, hogy az ország gazdaságilag jól prosperáló részéről van szó, ahol jó elhelyezkedési lehetőségeket kínál a régió, és nem leszakadó, gettósodó régióban élő családok jelennek meg a vizsgálati mintában. Foglalkozom az iskolák szerepével a pályaválasztási döntés meghozatalában és a szervezeti kultúrával, mint értékhordozóval. Kiemelt figyelmet fordítok azon kompetenciák és kulcskompetenciák bemutatására, melyek alacsonyabb volta

súlyos problémákat okoz a leendő munkavállalóknak és így közvetve a leendő munkáltatóknak is. A munkaerőpiaci kompetenciák és értékek bemutatása után kerül sor a hipotézisek valamint módszertan bemutatására. A következő fejezetben a kapott eredményeket elemzem, majd összegzem és megválaszolom hipotéziseimet.

1 Társadalmi integráció és társadalmi egyenlőtlenségek elméleti és fogalmi keretei

1.1 Egyenlőtlenségek, integráció és dezintegráció

A pályaválasztási döntések vizsgálata témát azon a társadalmi logikán keresztül közelítettem meg, hogy a pályaválasztás is egy eszköz az integrációra és a társadalmi mobilitásra. A jelen döntések meghatározzák a jövőbeli egyenlőtlenségeket, ezért fontos, hogy az egyenlőtlenségek és integráció alapvető elméleteit bemutassuk.

A szociológia egyik legfontosabb kérdése, hogy az egyenlőtlenségek háttérében milyen családi háttértől, intézményrendszerektől függő tényezők állnak, ezek mennyire befolyásolhatóak, mennyire indokoltak? Mi okozza ezeket a társadalmi eltéréseket, milyen feszültségeket gerjesztenek a társadalomban, az integráció folyamatát milyen mértékben nehezíti és mennyire igazságos ez a folyamat? Az a társadalom, amelyik könnyen elérhető lehetőséget biztosít az elsődleges és másodlagos szocializáció során a társadalom tagjaihoz való kapcsolódásra - és vonzó életkilátásokat is tud kínálni az egyéni és közösségi értékek stabilitásával - egyéni szinten is számos lehetőséget kínál tagjainak. Ennek a folyamatnak egyik jól megragadható és mérhető része a pályaválasztási döntéshozatal, mely egyértelműen differenciál a tanulók között már a korai éveikben, meghatározva a munkaerőpiaci belépés kezdő szintjét is egyben.

Czibere (2007) áttekintése szerint a társadalmi egyenlőtlenségek vizsgálatához leginkább a különbség fogalmát használja a szociológia. Peter M. Blau szerint (idézi Czibere 2007) ezen különbségeknek két fő típusa különíthető el. A nominális különbségek szétválasztó jellegűek, jól körülírhatóak, viszont az egymáshoz való viszonyukról, hatásukról nem ad információt. A graduális különbségek folyamatos jellegűek, egyfajta rangsorként foghatók fel, mint a testmagasság vagy a jövedelembeli különbségek. Blau felosztása egyben a társadalmi differenciálódás kétféle formáját is jelenti. A nominális különbségek horizontálisan különíti el a csoportokat, különbségeket fogalmazva meg. Vertikálisan differenciálnak a graduális különbségek, melyek egyenlőtlenségeket írnak le. A szociológiai kutatások ugyan jellemzően a nominális különbségek segítségével kísérik meg leírni az egyenlőtlenségeket, azonban Róbert szerint (idézi Czibere 2007) ebben az esetben is sokszor

graduális paraméterek jelennek meg a nominális különbségekre vetítve, például így jelennek meg az etnikai és nemi különbségek az iskolai esélyegyenlőségben. Érdeemes azt is átgondolni, hogy mit is tekintünk társadalmilag lényeges különbségnek. Ez a kérdéskör azért is érdemel különös figyelmet, mert Lenski (idézi Czibere 2007) szerint a társadalmi különbségek spontán módon vonzzák egymást, egyfajta mágnesként viselkedve polarizálnak. Ezeket a lényeges társadalmi különbségeket kétféle módon vehetjük vizsgálat alá. Elemezhetjük empirikus úton a beazonosított különbségeket vagy a társadalmi struktúrákat. A társadalmak struktúrája eleve magában hordozza az egyenlőtlenségeket a hierarchikus felépítés miatt. A társadalmi viszonyok újratermelődése az egyenlőtlenségek újratermelődésén keresztül valósul meg. Az egyenlőtlenségek összekapcsolódnak, így nominális különbségek is hierarchiában fognak megjelenni. Mindezek alapján a társadalmi különbségek rendszerét értelmezhetjük hierarchikus különbségek rendszereként, melyek dimenziókba rendezhetők. Ez a dimenziók kapcsolatrendszer pedig nem más, mint a társadalmi egyenlőtlenségek rendszere.

A társadalmi egyenlőtlenségek esetében - Rousseau és Dahrendorf munkáira alapozva - beszélhetünk természet-adta és társadalmi egyenlőtlenségekről. A különbségtétel fontos, mivel nem minden természet-adta különbség alakul át társadalmi különbséggé. Bourdieu (idézi Czibere 2007) szerint természet-adta módon valójában csupán különbségek vannak mind az egyének, mind a csoportok között, de ezek a horizontális viszonyok könnyen vertikálissá, azaz hierarchikussá válhatnak, ha a társadalmi viszonyok azzá teszik őket. Tehát akár egy rosszabb tanulmányi eredményt elérő diák esetében könnyebben feltételezhetjük az intellektus természet-adta determináló hatását, mint a társadalmi viszony hatását az iskolai eredményességre.

Ebből a megközelítésből a társadalmi egyenlőtlenségek szorosan kapcsolódnak az integráció és mobilitás témaköréhez is. Andorka (2006) szerint azon egyenlőtlenségek, melyek társadalmi pozíciókba való bejutást nehezítik meg, esélyegyenlőségként definiálhatók. Ez pedig a társadalmi mobilitást gátolja. Így létezik egy olyan értelmezése is az esélyegyenlőségnek, ami inkább cigányság és fogyatékos emberek oktatási egyenlőtlenségéhez kapcsolódik, ezt a logikát is felhasználom a pályaaorientációs kutatásomban. Ebben a megközelítésben az egyenlőtlenség hátrány. Az iskola szerepe pedig jelentős a szelekciós mechanizmus által. A továbbtanulási utakban is megfigyelhető a szülők iskolai végzettségének hatása, így az sokkal tovább mutat, mint az oktatási rendszerben eltöltött évek száma.

Többek között Gázsó - Csákó - Liskó - Molnár (1971, 1979), Csákó - Liskó (1978), Ferge - Láng - Kemény (1963) korai iskolai esélyegyenlőtlenséggel foglalkozó kutatásaiból már a 1960-as, 1970-es években kiderült, hogy a családi háttér, a szülők iskolázottsága nagymértékben befolyásolja gyermekeik továbbtanulási és pályaválasztási aspirációkat. A felsőoktatásba való bejutásra jobb esélyeket nyújtó középiskolákban tanuló diákok legnagyobb hányada értelmiségi családban él, míg a fizikai munkások, illetve az alacsonyabban iskolázott szülők gyerekei a szakképzésben képviseltetik magukat nagyobb arányban. A magyar középiskolák tanulói iskolatípusonként képezték le már a 1970-es évektől kezdve a szülők szociokulturális helyzetét, mely hatást csak beazonosítani sikerült, megszüntetni nem. A kulturális tőke hatása jól tetten érhető a II. világháború után tanulásból kiszorított középosztály körében, akik második vagy harmadik generációja már zömében visszaszerezte korábbi pozícióját. Ezt a családi értékekben megjelenő hatást a másik oldalról az 1950-es években értelmiségivé váló apák is megerősítik. Gyermekeik ugyanis lényegesen kisebb arányban váltak maguk értelmiségivé, mint akár az előtük, akár az utánuk lévő apák gyermekei. (Gáti - Horváth 1992, Utasi 1997)

A fenti kutatások megerősítették, hogy a magyar iskolarendszerben már az 1960-as években is meglevő igen erős szelekciós mechanizmusok voltak jelen és erősödtek. A szerkezetváltó gimnáziumokban, hagyományos gimnáziumokban, szakközépiskolákban, illetve szakképzésben tanulók társadalmi háttére továbbra is komoly különbségeket mutatott. Az 1990-es évek során mind a középiskolai, mind a felsőoktatás jelentősen bővült Magyarországon is. Azonban az oktatás expanziója nem járt együtt az egyenlőtlenségek csökkenésével, ugyanis a 90-es évek elején új szelekciós pontok jelentek meg az iskoláztatásban. Az integráció, esélyegyenlőtlenség az iskolán belül, témám egyik fontos aspektusa, melyhez az integráció társadalmi rétegződésmélete ad további értelmezési keretet, melyet Kovách és munkatársai (2017) kutatásából mutatok be .

Az MTA keretei között elkezdődött egy átfogó kutatás, melynek célja a társadalmi rétegződés és integráció, esélyegyenlőség kutatásának új alapokra helyezése. Kovách és mtsai (2017) ebben a kutatásban 2015-ös OTKA kutatásuk adatfelvételét használták fel. A régió, nem, életkor, település és iskolai végzettség szerinti reprezentatív minta 2687 főből állt. Az adatokat személyes, kérdőíves adatfelvétellel rögzítették. „Integrációs és dezintegrációs folyamatok a magyar társadalomban” című kutatásukban új elméleti alapokra helyezték a társadalmi integráció problematikáját, egy új szociológiai megközelítést kidolgozva a rétegződéskutatásban, mely nagyobb magyarázóerővel képes értelmezni a jelenkori magyar társadalmat. Segítségével hatékonyabban el tudjuk helyezni a csoportokat, láthatóvá tudjuk

tenni az egyenlőtlenségből fakadó problémákat, és a célzott beavatkozások hatékonyságát is tudjuk emelni, melyek az esélyegyenlőtlenséget képesek csökkenteni a társadalomban. Az integráció problémája azonban mindig túlmutat a rétegződésen, hiszen olyan témák jelennek meg meghatározó elemként, mint a bizalom/bizalmatlanság, szolidaritás/szolidaritáshiány, elidegenedés és értékrendszerek. Ide soroljuk az iskola, családi élet, vidéki térségek hátránynövelő hatását, mert ezek elképzeléseink szerint az integrációs hatásokat képesek csökkenteni, így eltávolítja az embereket egymástól és a közösségtől. Ezen folyamaton belül három szintet különítünk el Kovách és munkatársai (2016) Szabó - Oross (2016) és Gerő - Szabó 2017 szerint. Az első szinten a személyközi integráció zajlik, ahol az egyéni kapcsolatrendszer a meghatározó. Ezen a szinten az egyén pszichológiai személyiségjellemzői meghatározó jelentőségűek. **Dolgozatom jelentős része, a pályaválasztás előtt álló diákok iskolai és munkaerőpiaci kompetenciáinak a meghatározása, mely egyéni szinten szabja meg integrációjuk sikerességét a társadalomba.**

A következő, második szint, a társadalmi integráció. Ez a társadalom és az egyén közötti integrációs folyamatok tere. A társadalom általi normák és értékek, lehetőségek és alternatívák a szervezeteken keresztül fogalmazódnak meg, így az iskolák kultúrája és rejtett üzenete magas hatást gyakorol a tanulókra, és rajtuk keresztül a szüleikre is. A társadalmi szintű integrációnál a munkaerőpiaci részvétel és a civil aktivitás szolgált alapul a mérésekhez.

A harmadik - legátfogóbb szint - a rendszerintegráció. Ez a szint rendezi működő egységbe a társadalom tagjainak cselekvését és szabja meg a társadalmi viszonyok újratermelődését (Kovách - Hajdu - Gerő - Kristóf - Szabó 2016, Gerő - Szabó 2017). Ezen a szinten történnek azon politikai döntéshozatalok, melyek szabályozzák többek között az oktatást és a redisztribúciós folyamatokon keresztül részben a munkaerőpiacot is. Ennek legegyszerűbb példája a közmunkaprogram, a projektekhez és állami szervezetekhez való hozzáférések, vagy akár a jogi háttér szabályozása. A rétegződésmodellek hagyományos felfogása, mely a munkaerőpiaci pozíció és iskolázottság alapján csoportosít, Czibere - Gerő és Kovách (2017) szerint már nem elegendőek, mert elfedik a szervezetek, intézmények és kapcsolatok szerepét az újraosztás folyamatában. A rendszerintegráció szintjét a normakövetési hajlandósággal, intézményekbe vetett bizalommal, politikai részvétellel és a társadalmi újratermelésben való részvétellel kívánták mérhetővé tenni. A társadalmi integráció kérdése így összefonódik az adott népesség értékrendjével, bizalmával. A dezintegráció pedig az anómiás állapotokkal és a bizalmatlansággal. Hajdu (2013) szerint „a társadalmi integrációt a társadalom tagjainak együttműködési hajlandóságaként, a tagok közti szolidaritásként

értelmezzük. A társadalmi integráció ellentéte ennek megfelelően a dezintegráció, amely a társadalom tagjai közötti bizalom- és szolidaritáshiánnyal, a normasértések gyakoriságával, az alacsony együttműködési szinttel jellemezhető.” (Hajdu 2013: 45)

Kovách - Kristóf és Szabó 2015-ös tanulmányában új szempontokat bevezetve értelmezi a különböző társadalmi csoportok, rétegek és osztályok leírását, valamint azokat az integrációs és dezintegrációs folyamatokat melyek magyarázni képesek e csoportok közötti különbségeket. Az elmúlt időszak rétegződéskutatásai felhívták a figyelmet arra, hogy a régi megközelítések már nem képesek teljesen leírni a társadalmi rétegződést. A rendszerváltásig jól alkalmazható ún. munkajelleg csoportok a posztmodern magyar társadalom egyenlőtlenségeinek feltárására már nem voltak megfelelő pontosságúak. Kovách és munkatársai több kísérletet tettek egy új megközelítést alkalmazó integrációs tagolódás azonosítására (Kovách - Hajdu - Gerő - Kristóf - Szabó 2016, 2017; Kovách - Kristóf - Szabó 2017). Eredményeik alapján alakították ki INF (integrációs normatív-funkcionalista) modelljüket, ahol mindhárom integrációs szintet megjelenítették. Ez a modell lehetőséget teremtett arra, hogy a magyar társadalmi integrációt a rétegződéskutatásban új megközelítésben tudjuk értelmezni. Kutatásom szempontjából különösen fontos az egyéni integrációs szint meghatározása, mely lehetőséget teremt számomra az egyéni szinten zajló integrációs folyamatok összekötésére az azt körülvevő szervezeti és társadalmi folyamatokkal.

Az integráció fogalma mellett szükséges pontosan megértenünk, hogy az integráció és dezintegráció hogyan kapcsolódik egymáshoz az értékek, normák és érdekek kialakulásában és hatásmechanizmusában. Ehhez Dupcsik és Szabari (2015) definícióját fogadom el értelmezési keretként és a továbbiakban ebben az értelmezési keretben használom a fogalmakat. Dupcsik és Szabari (2015: 61) szerint társadalmi integráció alatt értjük, amikor „az egyén vagy intézmény (cselekvő, ágens) kooperál egy társadalmi csoporttal vagy kollektivitással úgy, hogy „bizonyos mértékben” elfogadja annak értékeit, normáit, szabályait stb. Egy integrált társadalomban az intézmények, normák és szabályok mindenki számára legitim, elfogadható módon jelennek meg. Vagyis, egy „jól” integrált társadalomban az azt alkotó elemek összekapcsolódása, kooperációja ismert és elfogadott. Az integráció fogalma ugyanakkor igencsak értéktelített (olykor normatív): az integráció „pozitív”, míg annak hiánya - dezintegráció - legtöbbször negatív jelentést hordoz.” A közösségi érdekek háttérbe szorulása látványosan megnyilvánul az intézmények felé mutatott bizalommal az egyének részéről. Ehhez egy erős külső kontroll társul, mely a siker és a kudarc esetében is kevesebb

részt tulajdonít az egyéni erőfeszítésnek, kapcsolatokkal, szerencsével, „jó helyre” születéssel magyaráz.

Az integráció és dezintegráció fogalmának tisztázása arra is felhívta figyelmünket, hogy ezek a társadalmi folyamatok alapjául szolgáló érték, érdekrendszereket jelentős részben a család számára rendelkezésre álló erőforrások is meghatározzák. A társadalmi tőke szerepét a különböző integrációs modellek egyaránt elfogadják, mint meghatározó elemet a társadalmi integráció folyamatában. Speer, P.V. – Jackson, C.P. és Peterson, N.A. (2001) szerint „egy egészséges társadalomban az emberek integráltak, míg a dezintegráltság azzal jár, hogy az emberek közti kapcsolatok meggyengülnek, az egyének izolálttá válnak, a bizalom gyengül, a részvétel csökken.” (Speer - Jackson és Peterson idézi Hajdu - Megyesi 2017: 65) Dupcsik és Szabari (2015) szerint az integrációs mechanizmusok közül az egyik a társadalmi kapcsolatokhoz, társadalmi tőkékhez kapcsolódik. Elfogadva Hajdu és Megyesi (2017) megállapítását arról, hogy a társadalmi tőke jelensége mérhető, különböző proxykkal³, jelzőszámokkal, elfogadhatjuk Coleman definícióját is, miszerint „[társadalmi tőkének] nem egyetlen entitást, hanem többféle különböző entitást nevezünk, amelyeknek azonban van két azonos vonása: a társadalmi struktúra jellegzetességei megjelennek bennük, és struktúrájuk belül cselekvésre ösztönzik a szereplőket, függetlenül attól, hogy személyekről, vagy intézményekről van szó [...]. (Coleman idézi Hajdu - Megyesi 2017: 65) Más tőkeformáktól eltérően, a társadalmi tőke a szereplők közötti kapcsolatokban rejlik. Sem a szereplőkben magukban, sem pedig a fizikai termelési eszközökben nem jelenik meg.” Megközelítésük lehetővé teszi az egyén és közösség szintjén is meghatározó erejű „erőforrások” láthatóvá tételét a kutatások és elemzések számára. A Világbank mérései szerint a társadalmi tőke mértékéről az alábbi proxyk adnak becslést:

1. társadalmi hálózatok
2. bizalom mértéke
3. kollektív cselekvés és együttműködés
4. információáramlás
5. társadalmi kohézió és bevonás
6. érdekérvényesítő képesség, politikai cselekvés és felhatalmazás

(Dudwickot és mtsait 2006 idézi Hajdu - Megyesi 2017: 68)

³ Horn, R.V.-t idézi Bukodi, 2001 elkülöníti az objektív indikátoroktól az általa "levezetettnek" vagy szubjektívnek nevezett jelzőszámokat. A különböző társadalmi jelenségeket nem közvetlen módon teszik mérhetővé, hanem úgynevezett "helyettesítő" (proxy) indikátorok segítségével.

A kapcsolatok és bizalom szerepe az integrációban evidenciaként kezelt (Hajdu - Megyesi 2017). A magyarok bizalmi indexe azonban alacsony, és folyamatosan csökken. (Giczi - Sik 2009; Hajdu - Megyesi, 2017). Elfogadott feltételezés, hogy a magasabb státuszúak bizalmi szintje magasabb, és a magasabb iskolázottságúak társadalmi kapcsolatainak száma is magasabb. Az összes azonosított csoport esetében (kapcsolatgazdag, politikailag aktívak, lokálisan integráltak, munkaerőpiacon integráltak, rendszerintegráltak, gyengén integráltak, normakövető dezintegráltak, dezintegrált kirekesztettek) esetében a civil részvétel aránya nagyon alacsony, 10 % alatti (lásd: 1 táblázat).

1. táblázat - A vizsgált népesség megoszlása integráció szintje szerint százalékos megoszlásban 2015-ben

integrációs szint	kapcsolat-gazdag, politikailag aktívak	lokálisan integráltak	munkaerőpiacon integráltak	rendszerintegráltak	gyengén integráltak	normakövető dezintegráltak	dezintegrált kirekesztettek
anyagi és kult. fogyasztás	kiemelkedően magas	kiemelkedően magas	új kultúra fogyasztók	na	új kultúra fogyasztók	alacsony	legalacsonyabb
iskolázottság	felülreprezentált érettségizett és diplomás arány	viszonylag iskolázott	kétharmaduk szakmunkás, vagy érettségizett	csak alapfokú végzettség	jellemzően szakmunkás, kevés diplomás	70%-uk legfeljebb szakmunkás	több mint háromnegyedük legfeljebb szakmunkás
lakóhely	nem jellemző	vidéki városok és községek	alacsony a községben élők aránya	nagyvárosi csoport	kistelepülések, városok	kétharmaduk kistelepülésen, Észak-Magyarországon és Közép-Dunántúlon	alföldi községek
szociodemográfiai mutató	30-60 év közöttiek	nem jellemző	munkaerőpiacon aktív életkorú férfiak	relatív magas 18-29 éves és nyugdíjas arány, többségük nő	második legfiatalabb csoport, 44 éves átlagéletkor, magas roma arány	relatív magas 18-29 éves és nyugdíjas arány, női többség	legmagasabb roma arány (~25%), legidősebb csoport
civil részvétel	átlag alatti	magas	na	na	na	na	na
politikai részvétel	Magas	magas	na	magas szavazási hajlandóság	na	na	na
munkaerő-piaci arány	Magas	átlagos	szinte teljes körű aktivitás	alacsony	kevésbé stabil foglalkoztatási struktúra	magas munkanélküliség (7%)	túlreprezentált a közmunkások, munkanélküliek és alkalmi munkások aránya
kapcsolati és társadalmi tőke szint	magasan átlag feletti	átlagon felüli	gyengébb, normasértés elutasított, bizalmi index magas	intézményekbe vetett bizalom magas	normasértés elfogadott	normakövetők	legalacsonyabb
%-os arány	15,5%	9,2%	23,2%	17,4%	16,1%	12,9%	5,6%

(saját szerkesztés, forrás Kovách - Kristóf - Szabó 2015)

Ez azért tekinthető problematikusnak, mert a civil szférában való részvétel mindhárom tőkefajta erősségére pozitív hatást gyakorolhatna. Gerő (2012) és Megyesi (2015) szerint a civil aktivitás képes lenne hatékonyan csökkenteni a társadalmi tőke negatív hatásait és hozzájárulhat a demokratikus működési mód elsajátításához. Összességében egyértelműnek tűnik, hogy a társadalmi rétegződésbeli különbségek összefüggést mutatnak a társadalmi-tőkebeli különbségekkel. A társadalmi integráltság egyes indikátorai, mint a szubjektív társadalmi kirekesztettség érzése, társadalmi kirekesztettség, szubjektív társadalmi fontosság, normakövetés, munkaintenzitás összefüggést mutat a társadalmi tőkével, kapcsolatuk pozitív. Minél integráltabb egy személy, annál magasabb szintű társadalmi tőkével jellemezhető is egyben. Hajdu és Megyesi (2017) szerint az iskolai végzettség esetében már az érettségizettek hátránya is mérhető a társadalmi tőke nagyságában, mely esetükben 0,6 szórásnyi, míg az alapfokú vagy szakmunkások esetében ez az érték közel egy szórásnyi. Figyelemre méltó, hogy az alacsonyabb iskolai végzettségűek minden komponens esetében (kapcsolati tőke, bizalom, részvétel) alacsonyabb értékeket mérhetünk. Kovách - Hajdu - Gerő - Kristóf és Szabó (2016) a tőkefajtaikat az alábbi összevetéssel tették mérhetővé. A gazdasági tőkét a jövedelem és a vagyon, a kulturális tőkét a magaskultúra, illetve az újkultúra fogyasztásának gyakoriságával, a társadalmi tőkét pedig a gyenge kötések diverzitásával és átlagos presztízsével tették mérhetővé.

A gazdasági helyzet és kulturális tőke összevetés szerint a leszakadók, depriváltak csoportjának mutatói minden dimenzióban átlag alattiak, egyedül a kapcsolati presztízsük átlagos. Ez a vagyoni életstílusra is igaz megállapítás (Kristóf - Szabó 2017). A deprivált csoport munkaerőpiaci aktivitását tekintve hatalmas lemaradásban van a többihez képest: mindössze 29%-uk dolgozik, 10% munkanélküli és 54% nyugdíjas. Végzettségük is jóval alacsonyabb; 40 százalékuk legfeljebb 8 osztályt végzett, 34%-nak szakmunkás végzettsége van. Nagyon vidéki és nagyon falusias csoport. Átlagéletkoruk messze magasabb az eddigi látens osztályokénál (58 év). A romák aránya átlag feletti (8%).

A mélyszegények gyakorlatilag semmilyen tőkével nem rendelkező csoport, a háromféle tőkecsoportból képezett összes index mentén a legrosszabbul teljesít. Mindössze 11%-uk aktív hivatalosan a munkaerőpiacon. 19%-uk munkanélküli és 60%-uk nyugdíjas. Még képzetlenebbek, mint az előző csoport. 59%-uk legfeljebb 8 osztályt végzett, 29%-uk szakmunkásképzőt. A budapestiek aránya körükben átlagos, vidéken azonban inkább községekben élnek, mint városokban. Átlagéletkorukat tekintve ők a legidősebb csoport (59 év), és ebben a körben a legmagasabb a romák aránya (13%).

A rendszerintegráció különösen a jó lakású alsók rétegében kiemelkedő integrációs forma. Emellett átlagot meghaladóan van jelen a vidéki lecsúszottak csoportjában is.

Ez utóbbi rétegben a normakövető dezintegráltak, a depriváltak között pedig mind a normakövető dezintegráltak, mind a dezintegrált kirekesztett csoportok magasabb arányban képviseltetik magukat, mint a teljes mintában. A két dezintegrált csoport aránya a vidéki lecsúszottakon és a depriváltakon kívül az alsó középben is meghaladja a teljes mintában tapasztaltat. (Kovách - Hajdu - Gerő - Kristóf - Szabó 2016)

A jól kereső szakmunkások esetében a munkaerőpiaci integráció dominál, e mentén képesek sikeresen integrálódni a társadalomba. A szakmunkások munkaerőpiaci integrációjának sikeressége a jól keresők esetében és kudarcra a leszakadók, depriváltak körében kettévágja ezt az iskolai végzettség alapján homogén csoportot. Emiatt is került kutatásomban fókuszba az iskola világa és a pályaválasztási döntéshozatal, mint a munkaerőpiaci és iskolai kompetenciák elsajátításának, ismeretének kiemelt terepe. Ezek a munkaerőpiaci kompetenciák - melyek bemutatása külön fejezetben történik majd meg - jelentős szerepet játszanak a fenti fejezetben tárgyalt integrációs és dezintegrációs folyamatokban és közvetlenül kötődnek a colemani értelemben használt társadalmi tőke fogalmához is.

A felső középrétegen belül magas arányban találkozunk a kapcsolatgazdag, politikailag integrált csoport tagjaival, valamint a lokálisan integráltak csoportja is felülreprezentált. A jól kereső szellemiek, illetve jól kereső szakmunkások között a kapcsolatgazdag, politikailag integrált csoport csupán átlagos (vagy az alatti) arányban jelenik meg. Ezekben a csoportokban a munkaerőpiaci integráció dominál.

Ebben a környezetben hoznak meg a pályaválasztás előtt álló fiatalok, szüleikkel együtt, egész későbbi életükre kiható döntéseket.

Az általam vizsgált téma szempontjából emiatt is különösen fontos, hogy a kirekesztődés és dezintegráció fogalmát megfelelően definiáljuk. Ezen fogalmak leginkább a munkaerőpiac, iskolarendszer és lakóhely kapcsán kerülnek fókuszba a szegénység vizsgálata során. Itt három olyan réteget nevesítenek a szerzők, melyre a dezintegrációs folyamatok jól illenek. Ide sorolják a munkanélküli-, a jövedelemszegény- és a roma embereket. Ők alkotják a magyar társadalom legnagyobb csoportját (23%) és magas arányban kerülnek gyermekeik is a leszakadók csoportjába. Dolgozatomban dezintegráció fogalma alatt az alábbi értem: a dezintegráció „olyan közösségi értékek és normakészletek együttese, melyek rombolják,

leépítik az integrációs szereplők kooperációját, csökkentik a társadalmi és interperszonális résztvevők összetartozásának érzését, és növelik a kommunikációs zavarok, valamint konfliktusok kialakulásának esélyét.” (Kovách - Kristóf és Szabó, 2016: 75) Az utóbbi évtizedek nagy alapmunkái (Habermas 2005 [1968]; Beck 2003 [1968]; Crompton et al., 2000 idézi Kovách - Hajdu - Gerő - Kristóf és Szabó 2016) is megfogalmazták már e modellek kritikáját. Amennyiben a jelenkori magyar társadalom valós tagozódását szeretnénk elemezni, érdemes más szempontokat is figyelembe venni, mint a fogyasztás, értékek, kapcsolatok vagy az integráció (Dupcsik - Szabari 2015, Kovách - Kristóf és Szabó 2015, Gerő - Kovách, 2015; Szabari 2015

Kovách - Kristóf és Szabó (2015) szerint közhelyszerű tény, hogy aki tartósan kikerül a munkaerőpiacról, az nehezen is talál vissza. Ezt támasztja alá, hogy a bejelentett üres álláshely a „KSH Üres álláshelyek száma és aránya 2017” kiadványában a második negyedévben 65.711 volt, amely tartósan növekvő tendenciát mutat több éve (2013. 2. negyedév: 32.866 fő; 2015. második negyedév.: 43.879 fő). Az Eurostat 2014-es összehasonlító adatai szerint ”a legalacsonyabb iskolai végzettségűek (legfeljebb szakiskolát végzettek) körében a 2005. évi 17,1%-ról 2013-ra 26,5%-ra nőtt a jövedelemszegénység úgy, hogy 2010-ben e mutató 19,9%-on állt” (Kovách - Kristóf és Szabó 2015: 73).

Az üres álláshelyek egyre növekvő száma mellett emelkedést mutat a közfoglalkoztatásban dolgozók száma is munkalehetőséget biztosítva a nyílt munkaerőpiacon kevésbé foglalkoztatható és/vagy kevés munkalehetőséget kínáló térségben lakó személyek számára (lásd: 2. táblázat).

2. táblázat - Közfoglalkoztatásban résztvevők száma

év	fő
2013	126.668
2014	178.852
2015	208.127
2016	223.469
2017 1-11 hónap	180.849

(saját szerkesztés, forrás: Közfoglalkoztatás. BM 2017)

Az eredeti elképzelésekkel ellentétben, a különböző képzések és programok ellenére, mindösszesen csak 11-13%-uk képes a versenyszférában elhelyezkedni. A

közmunaprogramban résztvevők jellemzően nem érettségit adó végzettséggel rendelkeznek (80,1%), míg legalább érettségizett 19,9%. (Közfoglalkoztatás BM 2017)

A 2008-as válság hatásait azonosító 2012-es 'Háztartás Monitor' vizsgálat eredményei alapján (Gábos - Szívós - Tátrai 2013) felerősödött az a tendencia, - mely a rendszerváltás után is megfigyelhető volt - hogy a szegénység és a polarizáció egyre erőteljesebben megosztja a társadalmat. Ezzel együtt nőttek a jövedelmi különbségek is. A felső szegmensben keresők jövedelme kicsit nőtt, míg a legszegényebb csoportok jövedelme tovább csökkent. Nőtt azon gyermekek és fiatalok száma is, akik a szegénységi küszöb alatt élnek. A jövedelmi szegények fele alapfokú iskolai végzettségű, kétötöde szakmunkás végzettségű, fele alacsony munkaintenzitású, harmada roma. A 2014-es vizsgálat szerint a szegénység kockázata továbbra is jelentős, ha az eltartó legfeljebb általános iskolát végzett, inaktív vagy munkanélküli. (Gábos - Szívós - Tátrai 2015)

Az iskolai végzettség kiemelkedő integrációs tényező az eddig bemutatottak alapján. Az iskolai végzettség elkülöníti a társadalmi csoportokat egymástól egy jól definiálható, objektív mutató mentén egyben befolyásolja társadalomban betöltött pozícióját is. Szempontomból különösen érdekes az alacsony iskolai végzettség. Ide sorolhatók az alapfokú végzettséggel rendelkezők mellett a szakmunkás végzettségűek egy jelentős csoportja is. A szakmunkások - alsó szintű középfokú végzettségű, érettségivel nem rendelkezők - esetében látható, hogy egyszerre több csoportba is tartozhatnak, sikeres munkaerőpiaci integrációjukban más tényezők is fontos szerepet játszanak. A következő fejezetben ezen eredményeket figyelembe véve tárgyalom tovább azokat integrációs és dezintegrációs tényezőket, mely a disszertációmát megalapozza.

2 Integráció és dezintegráció az oktatásban

2.1 Az iskolai egyenlőtlenségek sajátosságai

Bourdieu a '60-as években folytatott iskolakutatásaiban mutatott rá arra a tényre, hogy a francia iskolarendszer nagyban hozzájárul a társadalom osztályszerkezetének fenntartásához, mert generációról generációra újratermeli a társadalmi viszonyokat, vagyis, szemben azzal az általános vélekedéssel, miszerint az iskola esélyteremtő, esélykiegyenlítő feladatot lát el, a valóság ennek éppen az ellenkezőjét mutatja. A kedvező társadalmi helyzetű diákok az iskolából kikerülve megtartják vagy emelik kedvező helyzetüket, az alacsonyabb származású társaik azonban erre nem képesek. Az iskolákban ugyanis komplex értékelés

zajlik, ahol a - szülők által jórészt tudattalanul átadott - kulturális háttértudás is szerepet játszik. Bourdieu (1998) szerint ennek az egyenlőtlenségnek a háttérében egy speciális tőkefajta, a kulturális tőke áll. A diákok az életben a szüleiktől nemcsak anyagiakat örökölnek. A család és saját maguk által is megszerezhető kulturális és kapcsolati tőkéjüknek is köszönhetően fognak boldogulni, mely kedvez a jobb környéken lakó, több kapcsolattal rendelkező szülők gyermekeinek. Bourdieu (1998) a családban felhalmozott tudást, készségeket és attitűdöket kulturális tőkeként fogja fel, és a vagyonhoz hasonlítja. Bourdieu szerint (2008) a társadalmi reprodukció a tőkék konvertálásával megy végbe, ezért a tőkemozgás logikája révén fogható fel a társadalmi reprodukció folyamata. Felfogása szerint nemcsak az anyagi, hanem a kulturális javak és a társadalmi kapcsolatok is képesek tőkeként működni, sőt ezek egymásra több-kevesebb költséggel és nehézséggel át is válthatók. Ebben az átváltási folyamatban a családi háttér attitűdje nagy szerepet játszik, miszerint azonnali jutalmat vagy késleltetett jutalmat priorizál. Az azonnali jutalom esetében a korai munkába állás, pénzkereset a fontos, az a beruházás, amit az iskoláztatás igényel, késői megtérülésű, így a gyermekek iskolai pályafutása a szülők részéről nem vagy kevésbé támogatott. Ezek a rekonverziós stratégiák az újratermelés azon stratégiái, amelyek révén a tőkével rendelkező osztályok ösztönösen, vagy tudatosan úgy őrzik, vagy javítják az osztályviszonyok struktúrájában elfoglalt pozíciójukat, hogy közben megőrzik, vagy növelik tőkéjüket. Ezek a stratégiák rendszert alkotnak. A stratégiákat ugyanis egyetlen elv szervezi: a jövővel kapcsolatos beállítottság, diszpozíció, amit viszont a csoport objektív jövője alakít ki. Ennek a tőkének a mérőszámai lehetnek azon kulturális javak (könyvek, magaskultúra fogyasztás, tudás elismerése, kommunikációs stílus), amiket a család használ, fogyaszt. Ez a tőke az egyének mobilitási esélyeit jelentős mértékben képes meghatározni, adott esetben erősebben is, mint a másodlagos szocializációs terepek, mint az iskola vagy egyéb szervezett intézményi rendszerek.

Bourdieu felhívta a figyelmet arra is, hogy az iskola, mint a társadalom által létrehozott intézmény a társadalmi viszonyokat képezi le rendszerében. Emiatt fontos az esélyegyenlőség biztosítása érdekében ezeket a kulturális és kapcsolati tőkebeli hiányokat tudatosan pótolni az oktatás során. Az integrált iskola egyik komoly előnye lehet a pedagógiai szempontok mellett, hogy lehetőséget tud adni a kevesebb kulturális és kapcsolati tőkével rendelkező szülők gyermekei számára is az immateriális javakhoz történő hozzáféréshez. Különböző országok oktatási rendszerei különbözőképpen képesek e hátrányt kompenzálni, a magyar oktatási rendszer erre nagyon alacsony szinten képes, ahogy ezt a következő fejezetben részletesebben is bemutatjuk.

Ahogy az előző elméleti áttekintésben már bemutatottuk, több kutató (Gazsó - Csákó - Liskó - Molnár (1971, 1979), Csákó - Liskó (1978), Ferge - Láng - Kemény (1963), Gáti - Horváth 1992, Utsi 1997) megerősítette már az 1960-as évektől kezdve, hogy az eltérő tanulmányi eredmények jól magyarázhatóak hazánkban a szülők iskolai végzettségével jelzett családi háttérrel és a tanulók különböző iskolatípusok közötti megoszlásával. Magyarországon igen nagyra mondható a szülők legalacsonyabb és legmagasabb iskolai végzettsége esetén a tanulók tudásban mért különbsége, mindenhol meghaladja a 20%-ot. Ez az arány sok fejlett országban nem több, mint 10%. A német nyelvterületen és a közép-európai országokban nagyobb a szülők foglalkozási státuszának a hatása a teljesítményekre, azonban a skandináv országokban magas a teljesítmény, kicsi a tanulók közötti különbség. Különösen Finnországban sikeres az eltérő háttérű és képességű gyerekek felzárkóztatására irányuló törekvés, ahol magas az iskolák autonómiája is. (Education at a Glance 2007). Perjés (2014) kiemeli a finn iskolák alapfelvetésének civil kezdeményezésre történő átalakulását, a gyengébb iskolai teljesítmény háttérben álló örökletes, genetikai tényezők jelenlétének elvetését. Az angolszász országokban a magas teljesítmény már a tanulók közötti nagyobb különbséggel párosul. (Education at a Glance 2007). A fenti adatok, mérések eredményeit figyelembe véve, és visszautalva Bourdieu-elméletére, a mai magyar társadalomban erőteljesen érvényesül a kulturális reprodukció elmélete. Így a szülők iskolai végzettsége, a család kulturális szintje önmagában is befolyásolja a gyerek iskolai teljesítményét, és ami még fontosabb, az iskola - belső szelektációs mechanizmusa által - maga is erősíti ezt a folyamatot. Kiemelnénk, hogy Pap és Pléh (1972) vizsgálataiból az is egyértelműen kiderült, hogy a társadalmi rétegződés alapvetően nincs genetikai különbségekkel kapcsolatban, azonban a gyermekek nyelvi-fogalmi fejlettsége komoly eltéréseket mutat. Az iskola, különösen az állami iskolarendszer anomáliája, hogy kevésbé hatékonyan képes biztosítani az egyenlőséget a különböző háttérű gyermekek számára az alapvető iskolai kulturtechnikák elsajátítása, mint az írás-olvasás-számolás terén. Ebből adódik, hogy a Long Life Learninghez szükséges kompetenciák⁴ is kevésbé fejlettek, amely már 14 évesen lehatárolja a választható iskolák körét. A társadalmi háttér szerepe a társadalmi helyzet tovább örökítésében, illetve az életpálya alakulásában az egyik leginkább meghatározó tényező. Különösen döntő fontosságú ebben a kulturális tőke, a család kulturális meghatározottsága, irányultsága. Az iskolázottsági és a foglalkoztatási helyzet átörökítése a legerősebb tendencia.

⁴ A 'kompetencia' a *készségek, ismeretek, adottságok és attitűdök együttesére* utal, és a „know-how” mellett a tanulásra való képességet is magában foglalja az európai referenciakeret definíciója alapján (OFI tudástár, 2009)

A továbbtanulási ambíciókban Oláh Örsi (2005) szerint is meghatározó jelentőségű a szülők értékválasztása, kulturális háttere. A kedvezőbb helyzetben lévő társadalmi rétegek képesek saját helyzetük átörökítésére az iskolán keresztül. Az iskolaválasztás, a diplomaszerzés egyértelmű célként jelenik meg. Ez leginkább azon háztartásoknál igaz, ahol mindkét szülő értelmiségi, azaz értelmiségi háztartásnak nevezhetjük. Az elmúlt két évtizedben csökkent a társadalmi mobilitás a nemzedékek között és a nemzedéken belül is. A kilencvenes években jelentősen megemelkedett azok aránya, akik ugyanabba a munkaerőpiaci/foglalkozási rétegbe tartoznak, mint a szüleik ez különösen igaz az önálló vállalkozókra, valamint a magasan képzett értelmiségiekre valamint a szakképzetlen rétegekre. Farkas (1996) és Harcsa (1996) szerint hogy a rendszerváltozás folyamatai az alsó és középső rétegek körében is felerősítették a gyermekek iskolázásának igényét, hiszen a szülők megtapasztalhatták, hogy a jó munkahelyek magasabb iskolai végzettséggel érhetőek csak el. (idézi Gázsó 1997). A szülők iskolai végzettségének hatása folyamatosan érvényesül az iskolaválasztásnál, akár az általános iskolákat, akár a középiskolákat nézzük. Míg a diplomás családok gyermeki jellemzően tagozatos általános iskolai osztályokba kerülnek és gimnáziumba vagy szerkezetváltó (6 vagy 8 osztályos) gimnáziumban tanulnak tovább, addig az érettségit nem adó végzettségű szülők gyermekei jellemzően normál általános iskolai osztályokba járnak és szakiskolában vagy szakmunkásképzőben tanulnak tovább. Ez a tendencia az 1960-as évek óta jellemzi a magyar oktatási rendszert. A középfokú iskolák közötti különbségeket jól szemléltetik Andor-Liskó (2000) adatai. Felmérésük alapján az egyetemet végzett szülők gyermekeinek 80%-a jár gimnáziumba, a főiskolát végzettek gyermekeinek 60%-a, az érettségizett szülők gyermekeinek 40%-a, a szakmunkás végzettségűek esetében pedig 20%. (Andor-Liskó 2000; Halász-Lannert, 2000). Tehát elmondhatjuk, hogy minél magasabb a szülők iskolai végzettsége annál nagyobb az esélye annak, hogy gyermekeik később gimnáziumban majd pedig felsőoktatási intézményben tanulnak tovább. Az 1986 - 1990-es években végig - az ún. Monitor-felmérések eredményei alapján a család szocioökonómiai státusza (szülők iskola végzettsége, a szülők munkájának presztízse és a jövedelmük nagysága valamint lakhelyük) egyértelműen meghatározza a jobb teljesítményt. Külön kiemelni azt az eredményt, hogy minél idősebbek a vizsgált 4.-8.-10.-12.-ik évfolyamos gyerekek, annál nagyobb a különbség közöttük. Kerülő (2009) szerint a marginalizálódás és a társadalmi együttműködés kereteiből való kiszorulás meghatározó tényezői között a képzettségi hátrányok (szakképzettség hiánya) szerepe jelentős. Az első esély szintereként megjelölt alapfokú intézmények azonban nem képesek a családi háttérből

fakadó esélyegyenlőtlenségeket megfelelő módon kezelni. E hatásnak egy jelentős része jól beazonosítható a pedagógiai eszközrendszeren, kultúrán belül.

Báthory 2003-as tanulmányában felhívja a figyelmet arra, hogy a magyar iskolarendszer antidemokratikusan működik, mivel erősen szelektív a középiskolai rendszer, és nem a modern felfogáshoz illeszkedő kompetenciaterületeket fejleszti hatékonyan.

3. táblázat: *Tanulási stratégiák hatása a teljesítményre*

Stratégia	OECD-átlag	Magyar tanulók	Finn tanulók	Osztrák tanulók
Önkontroll alkalmazása a tanulásban	4,6	3,1	3,4	2,4
Emlékezetbe vésés szerepe a tanulásban	0,7	2,1	1,7	0,5
Konstruálás a tanulásban	2,3	1,2	1,3	2,5
Versengő tanulás	2,8	3,6	1,0	3,6
Csoportban tanulás	1,0	0,0	1,5	1,4
Házi feladatra fordított idő	4,5	7,8	0,1	1,5

A teljesítmény megmagyarázott varianciája (R²) százalékban kifejezve (saját készítés, forrás: Báthory 2003)

Jellemző képet mutatnak a magyar pedagógiai kultúrára nézve azok az összefüggések, melyek a tanárok által közvetített, de a tanulók által érzékelt tanulási stratégiákra vonatkoznak. (lásd 3. sz. táblázat) Az önkontroll, konstruálás és csoporttanulás a tanulás modern, kognitív felfogását képviseli, amiért a feltételezés szerint relatíve magas és pozitív értékkel kellene rendelkezniük. A fenti táblázat szerint mind a három tanulási stratégia esetében az OECD átlagos értékek magasabbak, mint a magyar értékek. Ugyanakkor a másik két stratégiánál, mint az emlékezet és a versengés, alacsony értékeket várnánk el. Báthory (2003: 16) szerint ...”a magyar adatok tehát abban a három stratégiában, ahol a tanulás modern felfogása értelmében magasnak kellene lennie, valójában alacsony, míg abban a két stratégiában, ahol relatíve alacsonynak kellene lennie, magas.” Kiugróan magas a „házi feladatra fordított időre” is. Megállapíthatjuk, hogy a magyar pedagógiai kultúrában kevésbé hangsúlyosan jelennek meg az új felfogásnak jól megfeleltethető tanulási stratégiák, mint az önkontroll, a konstruáláson alapuló tanulás és a csoportban való tanulás, míg az iskolai

tanulás hagyományos felfogásához jól illeszkedő bevézésre összpontosító és erősen versengő stílus magas, valamint a házi feladatokra fordított idő is kiemelkedő értéket mutat az OECD átlaghoz képest. Ez a pedagógiai kultúrában megjelenő eltérés a mérések alapján kevésbé képes arra, hogy azokat a kompetenciaköröket hatékonyan tudja fejleszteni, amelyek nélkül a tanulás sikeressége és így a későbbi sikeres munkaerőpiaci belépés esélye is csorbulhat. Összességében a magyar pedagógiai kultúra alacsony szintje is közrejátszik az iskolai egyenlőtlenségek kialakulásához és erősödéséhez az eredmények alapján már az általános iskolában is. Az iskolai végzettség életesélyeket eldöntő szerepe továbbra is igen jelentős, így a jobb helyzetben (nagyobb kulturális, gazdasági és kapcsolati tőkével rendelkező családok) igyekeznek a legjobb iskolát adni gyermekeiknek, ami megnyilvánul az érettségit adó képzések preferenciájában.

Lannert (1999) szerint a pályaeorientációt nagymértékben befolyásolja az iskolai eredményesség, az azonban a család szociokulturális háttérétől függ. A szakközépiskolának/szakgimnáziumoknak egyfajta kiegyenlítő funkciót tulajdonít, ahol a jó tanuló, ám alacsonyabb iskolázottságú és rosszabbul tanuló magasabb iskolázottságú szülők gyermekei jelennek meg nagyszámban. Jelenleg az a helyzet, hogy minél jobb tanuló valaki az általános iskolában, annál nagyobb esélyt kap arra, hogy gimnáziumban továbbtanulva, ki tudja tolni a pályaválasztási döntését, míg a rossz tanuló gyermekek 14 éves korukban hozzák meg életesélyeikre is nagymértékben kiható döntésüket. A 2016-ban bevezetett új szakgimnáziumi rendszer ebből a szempontból visszalépésnek számít, hiszen a speciálisan kialakított tananyag nehezen teszi majd lehetővé számukra a pályamódosítást, az iskolatípusok átjárhatósága tovább csökken. Ennek fő oka, hogy a természettudományos tárgyak esetében a gimnazistákkal szemben csak azon tárgyak kerülnek oktatásra, melyek kapcsolódnak a választott szakmai tananyaghoz, így más típusú felsőoktatási intézménybe csak plusz tanulással van esély bekerülni. Idegen nyelvi órákból is kevesebb van ezen intézménytípusokban. Ez újra azt a pályaválasztási nehézséget növeli, miszerint 14 évesen kell szakmacsoportot választani, amikor az érdeklődés és a személyiség még erősen alakulóban van.

2.2 Iskolatípusok és fenntartók hatása a pályaeorientációra

Elképzelésem szerint az iskola típusa és fenntartója is hatást gyakorol a pályaeorientáció folyamatára és különösen az alternatív iskolák azok, melyek gyorsabban reagálnak a környezet igényeire és elvárásaira. Emiatt pályaeorientációra - és így közvetve az

esélyegyenlőségre – gyakorolt hatásuk jelentős mértékben eltérhet egymástól. Az alábbi áttekintésben bemutatjuk a különböző típusú iskolákat fenntartó és iskolatípus szerint.

A hagyományos iskolákon az állami, azaz a volt önkormányzati fenntartású oktatási intézményeket értjük. Az iskolák nem vállalták fel a jelentős változtatásokat a pedagógiai kultúra megújításában, így még mindig „dominál a frontális munka, hiányzik a differenciálás, dominál a „kréapedagógia”, kihasználatlanok az információs és kommunikációs technológiában rejlő lehetőségek” (Golnhofer - Szekszárdi 2003: 260). Golnhofer mondatai ma is igazak. „Az utolsó technológia, aminek tartós hatása lett az iskolában a tankönyv és a tábla voltak” (Hodas 1993: 1). Ezekben az iskolákban a diákok és a tanárok közti viszonyt a formális tisztelet jellemzi. Az innen kikerülő diákok fogékonyak maradnak a státuszok és a hierarchia iránt (Heidrich 2001). A nagy hatalmi távolságnak más következményei is vannak. Mivel a hagyományos iskolákban az egyirányú kommunikáció jellemző, a tanulókat nem ösztönzik egyéni véleményalkotásra, sőt számos pedagógus támadásként éli meg, ha kérdéseket tesznek fel nekik, mert szerintük az annak a jele, hogy nem elég érthetőek. Ekképp ezekben az iskolákban a tanulók csak passzív résztvevői a tanulási folyamatnak, mentesek bármiféle felelősségvállalástól, s ez bizony nem segíti az életben való boldogulásukat (Heidrich 2001). Az iskolák további jellemzője, hogy az intézményen belül nem szelektálnak, hanem bárkit befogadnak, aki oda jelentkezik. Így az oda járó gyerekek között igen nagy eltérések lehetnek, mind a társadalmi, faji, vallási hovatartozás, mind a képességek, s a motiváció terén. Mindezen jellemzők mintegy ellenpólusaként jöttek létre az alternatív, független iskolák.

„Az alternatív iskolák céljaikban, tartalmukban, és főleg módszereikben térnek el a hagyományos iskolarendszer intézményeitől. Alternatív, öngazgató iskoláknak tekintjük a nem önkormányzati iskolákat, azaz az egyházi, alapítványi és magániskolákat, bár egy „szabad iskolát nem lenne szabad alternatívának tekinteni...” (Fuchs 1991: 25). Magyarországon 1988-ban alapították az első független iskolát; számuk azóta meghaladta a négyszázat (Golnhofer - Szekszárdi 2003: 23). 1995-ben az intézmények 6,9%-a volt nem állami fenntartó kezelésében. Ezeket az iskolákat két tényező hívja életre. Egyrészt olyan helyen jönnek létre, ahol a piacon kereslet van a szolgáltatásaikra, ahol a hagyományos iskolák nem tudják kielégíteni a felmerülő igényeket. Másfelől többnyire akkor találkozunk velük, amikor innovatív tanárok új pedagógiai koncepciókat szeretnének a gyakorlatban kipróbálni (Kovátsné 2000: 84). Mivel az öngazgató iskolák létét a piac határozza meg, ezért nyitottnak és rugalmasnak kell lenniük a környezet igényeivel szemben. E sajátságuk miatt veszélyt jelentenek az állami iskolákra nézve, akik erre - jó esetben - pedagógia innovációval

reagálnak, s számos módszert átvesznek versenytársaiktól. Ez jól hangzik ugyan, azonban számos kockázattal járhat, mivel „a (független) iskolák diákjainak szociokulturális háttere erősen különbözik a hagyományos iskoláétól, a szülőknek több mint a fele felsőfokú végzettséggel rendelkezik, az idejárom gyerekek többsége az átlagnál motiváltabb (Lannert 2002)

Noha a felekezeti iskolákat is alternatív iskoláknak tekintjük, van, aki az egyházi intézményeket is a hagyományos iskolák közé sorolja (Kovátsné 2000). Ez amiatt van, hogy ezek a történelmi múltú iskolák megtartották közszolgálati jellegüket, ám bator esetükben a közösség nem a társadalmat, hanem az egyházközösséget jelenti, amely fenntartja azokat. Lényegében abban térnek el az egyházi iskolák a többi iskolától, hogy adott világnézetet, ideológiát vallanak, s nagyobb figyelmet fordítanak a lelki és közösségi támogatásra (Serfőző 2002). Egy 2011-es OFI kutatás alapján az egyházak által fenntartott intézményekben a hátrányos helyzetű fiatalok többen vannak, ez ugyan a felsőoktatási intézményeken belül lebonyolított kutatás volt, de sok egyházi iskola középszinten is nyitott a hátrányos helyzetű diákok irányába. (Jenei - Kerülő 2016). Az egyházi iskolák továbbá szigorú szabályok mentén működnek, ezekben az intézményekben igen fontos a rend, a belső fegyelem. Mindezeket a sajátosságokat látva joggal mondhatjuk, hogy az iskolák nem egyformák, hanem saját szervezeti jellemzőkkel rendelkeznek.

Ezek a sajátosságok 2013. január 1-jétől részben megváltoztak, mivel a köznevelés állami alapfeladatnak minősült, így a működtetés a Klebelsberg Intézményfenntartó Központ (rövidítése: KLIK), az oktatásért felelős miniszter irányítása alatt működő központi hivatal feladatává vált az önkormányzati és részben az egyházi, illetve alapítványi iskolák esetében. Az önkormányzati iskolák állami fenntartó alá kerültek, így a 2003-2004-es évben az önkormányzat által fenntartott iskolák a 2013-2014-es vizsgálat esetében már állami fenntartásúak. Ebben az időszakban jellemző változások történtek. Hermann és Varga (2016) szerint jelentősen nőtt az egyházi iskolák száma, míg az alapítványi iskolák esetében csökkenés volt tapasztalható. Az adatok alapján átrendeződés is történt abban, hogy a diákok milyen csoportját részesíti előnyben a fenntartó. Az egyházi általános iskolák a relatíve kedvezőbb helyzetű diákokat részesítik előnyben, azonban emelkedett a sajátos nevelési igényű tanulók száma gimnáziumokban és halmozottan hátrányos helyzetű tanulók száma a szakiskolákban/szakközépiskolákban. A magán, alapítványi gimnáziumok esetében pedig elkezdett csökkenni a sajátos nevelési igényű tanulók száma és növekedni kezdett a halmozottan hátrányos helyzetűek száma valamint a magasabb iskolázottságú családokból származó diákok aránya is.

Amennyiben az iskolákat aszerint kíséreljük meg csoportosítani, hogy milyen intézményi struktúra jellemzi a magyar közoktatást, akkor egy erősen strukturált szerkezetet láthatunk, mely jellemzően kevésbé átjárható, ellentétben a komprehenzív középiskolai rendszerrel (lásd *1. ábra*). A középfokú oktatás egységesítése jobban megfelel a középfokú oktatás szerepének, kevésbé szelektál és nagyobb lehetőséget jelent a felzárkóztatásra is. Ezzel a középfokú iskolatípussal találkozhatunk Svédországban, de az elkülönült középfokú oktatási struktúrával jellemezhető országok is, mint Németország és Hollandia, kísérleteket tett arra, hogy biztosítsa az átjárhatóságot bizonyos gyerekcsoportok számára (Lannert 1998). Hazánkban a szakiskolák tanulólétszámának gyors csökkenése és a szakmunkás tanulók gyenge iskolai eredménye és munkaerőpiaci kompetenciái több intézkedést hoztak életre, megjelentek a 2+2 éves pályaorientációs szakaszt is tartalmazó képzési formák, melyek 2013 után újra 3 éves rendszerben indultak el⁵.

Amíg az 1990-1991-es tanévben az általános iskolát végzettek 48,6%-a tanul tovább érettségit adó középiskolákban, addig az 1997/98-es tanévben már 64,5% volt, ez az arány. Ez a tendencia tovább folytatódott, és a diákok kompetenciáit érintő vizsgálsorozatok idején érettségit nem adó szakiskolában tanult a diákok 23%-a, szakközépiskolában 43%-a és 34%-a gimnáziumokban tanul (KSH oktatási adatok 2005). A diákok második vizsgálati időszakában érettségit nem adó szakiskolában tanult a diákok 19%-a, szakközépiskolában 40 %-a és 41 %-a gimnáziumokban tanul, folyamatos eltolódást mutatva az érettségit adó képzések irányába, mely jól tükrözi a munkaerőpiaci szükségletek leképeződését a családok számára. (KSH oktatási adatok 2016)

Ma a középfokú végzettség önmagában már nem jelent előnyt a munkaerőpiacon, ellenben az alacsony iskolai végzettség, már komoly kockázati tényező. A gimnáziumi és szakközépiskolai tanulmányokat - 2005 óta kétszintű - érettségi (állami) vizsgával zárják a tanulók, míg a szakiskolai tanulmányokat az OKJ által meghatározott szakképesítés megszerzésére irányuló, szintén állami vizsga zárja. A szakképesítés meghatározott munkakörben való munkavégzésre jogosít fel, azonban a továbbképzésekhez és átképzésekhez kevés használható kompetenciát biztosít. A később kifejtett munkaerőpiaci előrejelzések szerint, a fizikai munka iránti igény drasztikus visszaesést mutat a következő évtizedekben, bizonyosan érintve a most munkaerőpiacra kilépő fiatal szakmunkásokat is (Strack 2014). Hajdu és mtsai (2015) több okban foglalja össze az érettségit adó képzések előnyét az érettségit nem adó képzésekhez képest. Adataik alapján az érettségizett

⁵ 2011. évi CLXXXVII törvény a szakképzésről

csoportokban a munkanélküliségi arány 35-40 százalékkal alacsonyabb, ez a fizikai munkakörökben dolgozók esetében is igaz. A szakközépiskolát végzettek keresete is magasabb, azonos munkakörben is 7-8%-kal. (Hajdu és mtsai 2015: 6). A gimnáziumi érettségivel rendelkezők - mivel tudásukat tudják fejleszteni és igazítani az elvárásokhoz - jobban keresnek és sikeresebbek a fizikai munkakörökben, mint érettségi nélküli, bár szakképzéssel rendelkező társaik. Fontos eleme tanulmányoknak, hogy megállapítják, a szakiskola azonos képességű gyerekeknél kevesebb hozzáadott értéket ad, mint a szakközépiskola. A szakiskolai képzés - szemben az érettségivel kombinált szakképzéssel - nem fejleszti megfelelően a tanulást elősegítő általános készségeket, így általános készségeik (munkaerőpiaci kompetenciáik) szintje alacsonyabb. Tudásuk gyorsan elavul, új ismeret elsajátítása pedig a rossz szövegértés és számolási gondolkodás miatt gyakran nehézségekbe ütközik.

1. ábra - A magyar közoktatási rendszer intézményi struktúrája az alap és középfokú intézmények esetében.

életkor					osztály
19			1. nyelvi előképzés		13
18	nyolc osztályos gimnázium	hat osztályos gimnázium	gimnázium	szakközép- iskola	12
17					szakiskola
16			10		
15			9		
14			általános iskola - felső tagozat		
13	7				
12	6				
11	5				
10	általános iskola - alsó tagozat				4
9					3
8					2
7					1

(saját szerkesztés)

Az 1945-2000 közötti időszak társadalmi mobilitási folyamataira jellemző, hogy a szellemi foglalkozásúak száma emelkedett, megőrizve a magasabb pozíciót, és a vezetői szerepek közötti nemi egyenlőtlenségeket a férfiak javára (Bukodi 2006). A mobilitási folyamatokat összefoglalva azt láthatjuk, hogy a férfiak esetében a szakmunkás végzettségűek alkották azt a csoportot, amelyben a mobilitási folyamatok révén a legjelentősebb átjárási

lehetőségek nyíltak mindkét irányban. Emiatt a pályaválasztási döntéshozatalnál még ma is tapasztalhatjuk a szakmunka felértékelődését. Annak ellenére, hogy a gazdasági szerkezet átalakulása nyomán az érettségi nélküli szakmunka jelentősége folyamatosan csökkent, a fiúk számára ez még mindig preferált út maradt. A lányok esetében más utak érzékelhetők. Ők az egyszerű szellemi munka felé áramlottak az irodai munkához való belépést jelentő érettségi megszerzése után. A munkaerőpiaci lehetőségek beszűkülése ugyan rontotta a lehetőségeiket, de emellett tömegesen vált lehetővé a felsőoktatásba történő továbbtanulásuk, mint alternatív út. A nők másik csoportjának pedig a szakképzettséget nem igénylő betanított munkák és az egyszerű szolgáltatások jelentették a választási lehetőséget. Róbert (2006) többszemponútú elemzése szerint többféle mobilitással kell számolnunk. Nem elegendő csupán a foglalkozásváltás szerkezetét vizsgálni, fontos bevonni a kulturális és anyagi helyzet változását is. Jellemzően a magasabb beosztás, az anyagi előrelépés és az iskolai végzettség emelkedése is az előrelépés mérhetőségének eszközévé vált. A mobilitás alatt a legtöbben - Róbert szerint - a jobb társadalmi helyzetbe kerülést értik. Valószínűsíthető, ha a munkaerőpiacra belépő vagy visszalépő népesség úgy ítéli meg, hogy kevés lehetősége adódik a sikeres elhelyezkedésre és munkavégzésre, az komoly problémákat jelenthet. Ezek a problémák könnyen krízishelyzetté válhatnak abban az esetben, ha nem megfelelő megoldási módokat, coping-stratégiákat alkalmaz az egyén. Ez betegségekhez vagy deviáns viselkedésformákhoz vezethet, társadalmi szinten pedig létrehoz egy nehezen mobilizálható, értékvesztett csoportot. A foglalkozási mobilitás esélyei csökkentek az elmúlt néhány évben, nehéz a gettósodó országrészekből, a hátrányos helyzetű régiókból elköltözni. Alig emelkedett az anyagi gyarapodás a teljes népesség körében és még ennél is szűkebbek a lehetőség a hátrányos, leszakadó csoportok jobb hozzáféréshez a kulturális szférán belül. Azt is könnyen elfogadhatjuk, hogy a tanulási és munkahelyi kompetenciák beszűkülése megnehezíti a hatékony munkavégzés mellett a mindennapi élet gazdasági és kulturális téren való menedzselését is. A foglalkozási mobilitás esélyei csökkentek az elmúlt néhány évben, de még kevésbé emelkedett az anyagi gyarapodás a teljes népesség körében és még ennél is szűkebb a lehetőség a kulturális szférán belül. Ez a meritokratikus eszmével és gondolkodásmóddal ellentétes folyamat több oktatással foglalkozó tudományterület érdeklődését felkeltette, hiszen az iskola egyik alapvető szerepe a társadalmi mobilitás támogatása egy igazságosabb és egyenlőséget jobban támogató oktatási rendszerben, ahol a hozzáférés esélye mindenki számára adott. A Bourdieu (1998) által megfogalmazott állítás szerint ugyanis a diákok az életben nemcsak a kulturális tőkájük, hanem a kapcsolati tőkájüknek is köszönhetően fognak boldogulni. Ebből következően a jobb környéken lakó,

emiatt jobban felszerelt, gazdag szülők gyermekei által látogatott iskolába járó gyerekek sokkal nagyobb előnyökkel lépnek be a munkaerőpiacra, mint például a vidékről érkező, és a nagyobb városokban esetleg semmilyen kapcsolattal nem rendelkező emberek. Különböző oktatási rendszerek különbözőképpen képesek e hátrányt kompenzálni, a magyar oktatási rendszer erre nagyon alacsony szinten képes. Ebben a helyzetben a kulturális tőke szerepe felértékelődik, itt az elmúlt időszakban bebizonyosodott, hogy ez a leginkább mobilizálható erőforrás, és itt tapasztalható a legerősebb szülői hatás is, valamint ez az a terület, ahol az iskolai oktatás a legkisebb hatást képes kifejteni.

3 Pályaválasztás döntési folyamatait magyarázó elméletek

A pályaválasztás támogatása gyorsan tért hódított az iparosodás és technológiai fejlődés nyomán. A dolgozó fiatalok és felnőttek egyre több választható lehetőséggel találkoztak, melyre ráépült a középfokú és felsőfokú iskolák rendszere. A 2016-os Országos Képzési Jegyzék 562 db szakképesítést vagy szakképesítésre ráépülő képzést tartalmaz. Az alap- és mesterképzéseket is figyelembe véve a szakmáknak olyan széles választékával találkozhatunk, hogy gyorsan megjelentek a különböző pszichológiai és szociológiai megközelítések a pályaaorientáció folyamatában.

A II. Gyermeklélektani Kongresszus 1917-ben már kiemelt figyelemmel kezeli a pályaválasztást a gyermekeknél. Máday István felveti a hadiárva pályaválasztásának intézményes és szervezett formában történő megvalósítását. A Tanácsköztársaság kultúrpolitikai intézkedései nagy reményeket fűztek a pályaválasztással kapcsolatos elképzelésekhez, melyek végül nem valósult meg, sőt visszaesés volt megfigyelhető ezen a téren. A hamarosan bekövetkező hatalmas munkanélküliség és a gazdasági válság arra készítette Ranschburg Pált és Nagy Lászlót, hogy intézményi kereteket találjanak a pályaválasztás számára, egységes hálózatot azonban nem sikerült kialakítani, a kezdeményezések egymástól elszigetelten működtek. Egy 1961-es kormányhatározat után a Munkaügyi Minisztérium felügyelete alatt jött létre 1967-ben a Fővárosi Pályaválasztási Intézet, majd fokozatosan kialakult az az ismert intézményrendszer, mely egészen az 1980-as évekig ellátta feladatát a pályaválasztás és az alkalmassági vizsgálatok terén. A pályaválasztási tanácsadó intézetek 1972-re minden megyében megalakultak. Tevékenységükben törekedtek az egységes vizsgálati módszerek kialakítására, aminek háttérében többek között az állt, hogy a tervgazdálkodás igényeinek megfelelően próbálták a

nagyüzemek szakemberellátását biztosítani, ami feltételezte a munkaerő fokozott mobilitását. (Laczkó 2000)

A rendszerváltást követően a pályaválasztási döntések támogatása előtérbe került, maga a szolgáltatás azonban nem mindenhol és nem mindenki számára egyformán hozzáférhető és nem egyforma színvonalú. Jelenleg pályaválasztási tanácsadó intézetek, munkaügyi központok, pedagógiai szakszolgálatok, osztályfőnökök (NAT 1995, 2003, 2007, 2012, Oktatáskutató és Fejlesztő Intézet) és pályaeorientációs tanárok segítik a döntést, azonban Borbély-Pecze (2010a) szerint az a folyamatszemplélet, mely átívelne az iskolában töltött időszakon, hiteles információkat biztosítva a gyermekek életkori sajátosságaihoz igazodó módon, a magyar iskolai gyakorlatból nehezen ítélnél meg. Ennek egyik káros következménye a bevezetőben említett tájékozatlanság és a részben ebből fakadó irreális elvárások a fiatalok és szüleik részéről, amely hosszútávon kihat a munkához kapcsolódó értékrendszerekre is és akadályozhatja a társadalmi csoportok átjárhatóságát, így esélyegyenlőtlenséget teremthet már a korai időszakban is. Ezt a tényt egyértelművé a PISA vizsgálatok tették. Ezek egyike már a 2000-ben rögzítette, hogy a magyar oktatási rendszer nem képes a szociokulturális hátrányokból fakadó hatásokat csökkenteni. Ezt a 2012-es vizsgálat újra megerősítette, majd a 2016-ban publikált eredmények romló pontokat mutattak.

Napjainkban egyre fontosabbá vált az emberek felkészítése saját életpályájuk hatékony menedzselésére, - mely akár kompetenciaterületként is értelmezhető - ahol Borbély-Pecze (2010a) fontos szerepet szán az iskoláknak is. Ferge 1990-es cikkében már azonosította a munkanélküliség dezintegrációs hatását, és ahogy már említettem, a munkanélküliség jellemzően magasabb az alacsony iskolai végzettségű és/vagy elavult szakmával rendelkező személyek esetében. A pályaeorientáció, mint a munkába lépést előkészítő folyamat így egyértelműen bekapcsolható az esélyegyenlőtlenség, mint szociológiai folyamat vizsgálatába. Az Európai Unión belül pedig jól működő iskolamegújítási folyamatot láthatunk Dániában, akik a pályaválasztási folyamat köré szervezték oktatási rendszerüket, lehetővé tették, hogy a pályaválasztási döntéshozatal bizonyos esetekben csak a 10. osztály végén jelenjen meg az alapvetően 9 osztályos rendszerben. Ez lehetővé teszi a nálunk mereven tagolt alsó- és középfokú oktatás közötti nagyobb átjárhatóságot. (Borbély-Pecze 2010b, 2016)

A pályaválasztási döntéshozatal, pályamódosítás fontos fordulópontja életünknek, ezért alapvető jelentőségű, hogy olyan pszichológusok, tanácsadók álljanak rendelkezésre a döntések meghozásakor, akik képzettségüknek fogva reálisan látják az elhelyezkedési esélyeket, és ezt képesek összeilleszteni a tanácskérő szociokulturális státuszával és individuális személyiségjellemzőivel. Emellett fontos beazonosítani azokat a területeket is,

melyek eleve hátrányos helyzetet jelentenek a munkaerőpiacon és ennek okaira magyarázatot találni. Az iskolai pályaválasztással, pályaaorientációval kapcsolatos kutatások eredményei azt sugallják, hogy meghatározott személyiségjellemzők mentén megfogalmazhatóak az életút szervezésére jellemző célok és feladatok. Mind a nemzetközi, mind a magyar kutatások közös eredményeik ellenére különbözőségeket is tartalmaznak, melyek az eltérő pályalélektani elméleti megközelítésekre vezethetők vissza. Emiatt fontosnak tartom, hogy részletesebben is bemutassam azokat a pszichológiai és szociológiai megközelítéseket, elméleteket, melyek a legnagyobb hatást gyakorolták napjainkig.

3.1 Pályaválasztást meghatározó pszichológiai, szociológiai, pedagógiai elméletek és megközelítések

A pályaválasztási döntéshozatalnak, pályaaorientációs folyamatnak, individuális jellegéből adódóan van egy erőteljes pszichológiai vetülete, mely a klasszikus pszichológiai elméletekre épül fel és napjainkban is jól magyarázza és támogatja a tanácsadási folyamatot. Az oktatásszociológiai kutatások a társadalmi meghatározottságot emelik ki, melyek a társadalmi integráció, dezintegráció és esélyegyenlőség szempontjából is kifejezetten jelentősek. A pedagógiai kutatások pedig a tanulók pályaválasztási és személyi érettségének elősegítése és a pályákkal kapcsolatos információk beépítése kapcsán az önismeret fejlesztésével foglalkoznak jellemzően.

Hazánkban az iskolai pályafutásra és pályaaorientációra is nagy hatást gyakorló családi háttérrel foglalkozó kutatásokról már beszéltem az integráció, dezintegráció kapcsán. Ez a terület átvezet bennünket az oktatásszociológia témakörébe. Amennyiben a társadalmi esélyegyenlőséget az iskola nem képes támogatni és a tanulók a családi háttérük függvényében lesznek jó vagy rossz tanulók, akkor a klasszikus pályaválasztási folyamat is akadályozott lesz. Az iskola rejtett tanterve megvalósítása során gyakran olyan látens funkciót is ellát, mely segíti a meglévő társadalmi struktúra újratermelését az elit és a középosztály gyermekei részére. A pedagógusok - gyakran tudattalanul - azt a kultúrában való jártasságot, és kommunikációs képességét is értékelik, melyek a család értékrendszeréből, kidolgozott nyelvi kódrendszeréből és életstílusából származik. Így már nagyon korán előnyösebb helyzetbe kerülnek a magasabb státuszú családokból jövő gyermekek. Ezt a megközelítést több kritika érte, de jól értelmezhető magyarázatot ad az eltérésekre, melyek következetesen megjelennek, ha a szocioökonómiai státusz hatását vizsgáljuk az oktatásban és elvetjük a különbségek genetikai eredetét. Boudon (idézi Lannert

2004) szerint az iskolaválasztásban a kulturális tőke átörökítése mellett egy másodlagos hatást is megfigyelhetünk, amikor a szülők és gyermekeik egy információkon alapuló racionális döntést hoznak a számukra legmegfelelőbb iskola mellett. Az amerikai szociológia az egyén és az iskola szerepét hangsúlyozta a hatvanas években meginduló oktatásszociológiai kutatásaiban. Kiemelt figyelem fordult ebben az időszakban a faji alapú szegregációra és annak megszüntetési lehetőségeire. (Coleman 1966 idézi Lannert 2004) Európai oktatásszociológia pedig a társadalmi-gazdasági háttér szerepét emelte ki a tanulmányi teljesítményekben, továbbtanulási elképzelésekben. Több kutatás megerősítette, hogy az értékorientációk és az iskolai teljesítmények közt összefüggés van. (Mollenhauer 1974 idézi Lannert 2004). A középosztályból származó gyerek jövőre orientált, aktivista, individualista értékrendszere motivációként fogalmazódik meg a pedagógusok számára. A késleltetési képességbeli hiányosság az, ami miatt alacsonyabban motiváltak az alacsonyabb iskolai végzettségű családok gyermekei. Számukra egy jövőbeni, magasabb haszon reménye nem elég mozgósító erő, motivációjuk alacsonyabb, így iskolai teljesítményük is gyengébb.

A magasabb iskolai végzettségű szülők törekednek jobb színvonalú iskolákba íratni gyermekeiket, így a szülők iskolai végzettsége közötti különbségek leképeződnek a mai magyar iskolarendszerben (Csapó 2002). Az alacsonyabb iskolai végzettségűek számára pedig jó esetben a szakközépiskola/szakgimnázium választása a racionális döntéshozatal eredménye.

A pedagógiai szempontú megközelítés kapcsán irányadónak a NAT tekinthető. A Nemzeti alaptanterv (NAT, 2012) a pályorientáció témaköréhez az alábbi összefoglaló instrukciót adja a nevelési-oktatási intézmények számára. „Az iskolának - a tanulók életkorához igazodva és a lehetőségekhez képest - átfogó képet kell nyújtania a munka világáról. Ennek érdekében olyan feltételeket, tevékenységeket kell biztosítani, amelyek révén a diákok kipróbálhatják képességeiket, elmélyülhetnek az érdeklődésüknek megfelelő területeken, megtalálhatják hivatásukat, kiválaszthatják a nekik megfelelő foglalkozást és pályát, valamint képessé válnak arra, hogy ehhez megtegyék a szükséges erőfeszítéseket. Ezért fejleszteni kell bennük a segítséssel, az együttműködéssel, a vezetéssel és a versengéssel kapcsolatos magatartásmódokat és azok kezelését.” (Magyar Közlöny 2012(66): 10643p) Borbély-Pecze és Gyöngyösi - Juhász (2013) kiemelik a kompetenciák szerepét a pályorientáció folyamatában, ezzel az iskolák világába egy folyamatszemléletű tanácsadási formát próbálnak beemelni a kompetenciakörök meghatározásával, „... képességet az önálló és folyamatos tájékozódásra, a többszöri döntéshozatalra, a megalapozott és bővíthető pályaismeret, munkavállalói, munkaerőpiaci alapismereteket, valamint a szakképzettség

mellett igénylik a pályafutás során különböző helyzetekben (eltérő munkahelyeken, munkakörökben) alkalmazható „puhább” munkavállalói készségeket.” (idézi Borbély-Pecze és Gyöngyösi - Juhász 2013: 33)

A pályaaorientáció folyamata azonban jellemzően a pszichológia érdeklődési körébe tartozó terület, annak individuális jellege miatt. A *klasszikus pályaválasztási elméletek* kiindulópontja szerint minden pálya tartalmaz konkrét, jól leírható követelményeket, melyeket össze kell kapcsolni az egyes ember személyiségjegyeivel, képességstruktúrájával. A kutatások során az elmélet tovább differenciálódott, megjelentek a tesztdiagnosztikai módszerek. Hazánkban az ember-pálya megfelelés feltételrendszerét elsőként Csirszka (1966) fogalmazta meg (lásd *Függelék 1*). Véleménye szerint, ha az egyén és az általa választott munka adottságai nem illenek össze, az nagymértékben megnehezíti a későbbi bevéálást. A kutatások nyomán gyorsan átalakult a szigorú, egy ember, egy pálya nézőpont is, felvetődött ugyanis, hogy egy adott személy több pályára is alkalmas lehet, főként, ha ezek egy foglalkozási csoporton belül vannak. Az összes továbbgondolás ellenére a klasszikus alkalmasság-lélektani megközelítés vagy differenciált pszichológiai elmélet ragaszkodik ahhoz, hogyha sikeresen rendezzük össze a foglalkozás követelményrendszerét az egyéni adottságokkal, képességekkel, akkor a kiválasztás során jelentős sikereket érhetünk el. Ha mégis probléma adódik, akkor az szociokulturális vagy gazdasági okokra vezethető vissza.

Wallon (1879 - 1962) a francia pályaválasztási tanácsadó rendszer humanisztikus vezetőjeként szintén fejlődésszemponutú elképzelést alakított ki, legtehetségesebb magyar tanítványa Mérei Ferenc volt (Pléh 2000), Németországból pedig Freud, Adler és Jung nevét kell megemlítenünk, akik a pszichodinamikai elmélethez vezetnek át bennünket. (Herr - Cramer 1994, Szilágyi 1993)

A *pszichodinamikai elméletek* Freud hatására jelentek meg a pályaválasztás elméletében. Alaptétele szerint a gyermekkori személyiségfejlődés nagymértékben befolyásolja a felnőtt életet, így a pályaválasztást is. Freud fő premisszájával szemben Adler (1927) úgy vélte, hogy viselkedésünket nagymértékben meghatározzák szociális késztetéseink. Adler tulajdonképpen egy humanisztikus személyiségelméletet dolgozott ki, elképzelései a holisztikus pszichológia alapjait teremtették meg, bár ez nem teljesen elismert. Adler és Freud kortársaként Jung (1916) elutasította a Freud által hangsúlyozott szexuális kielégülés és ösztönkésztetések megismétlődésének elméletét, valamint a gyermekkori történések determináns jellegét. Jung a kauzalitás (az egyéni és a kollektív történeti feltételek) és a teleológia (az egyén céljai és törekvései) segítségével magyarázza a viselkedést. Elméletében nagy hangsúllyal jelenik meg az egyéni fejlődés célja, mely a globálistól a

differenciált állapoton át az integrációhoz vezet. Ez gyakorlatilag önaktualizációs törekvésnek is tekinthető.

A - kutatásban is felhasznált - Myers-Briggs-féle típusindikátor jungi alapokra épült, és jól illeszkedik napjaink pálya-tanácsadási és pályafejlődési elképzeléseihez. Jung felosztása szerint különböztetik meg a figyelem irányát, az információfeldolgozás módját, a döntéshozatal stílusát, valamint a külvilághoz való viszonyulást is (Kren 1996).

Herr - Cramer (1994) és Szilágyi (1993) összefoglalását alapul véve mutatom be a jelentősebb elméletalkotókat a következőkben. Bordin, Nachman és Segal (1963), az ún. michigani csoport már lényegesen szélesebben értelmezik a szublimációt⁶ a pályaválasztási folyamatokban. Szerintük minden olyan tevékenység, amely a közvetlen kielégüléstől eltér, a szakmai munka esetében szublimálás. Szoros kapcsolatot tételeznek fel a megküzdési mechanizmusok korai fejlődése és a komplexebb viselkedések későbbi alakulása között. Bordin (1984, 1990) újabban módosította eredeti elképzelését, már nagy hangsúllyal jelenik meg az énejlődés, ezen belül is az énídentitás szerepe. Bordin hét propozíciót ír le (lásd *Függelék 2*), melyek mind abból az alapvető propozícióból származnak, miszerint az ember munkában és foglalkozásban való részvétele a játék emberi életben betöltött szerepéből ered.

Roe (1956) elméletében abból indul ki, hogy a munka több egyszerű létfenntartásnál. Korai munkássága során (1953) tudósok különböző típusait vizsgálta, és azt a következtetést vonta le, hogy a nevelési attitűdök (elutasító, túlvédő, demokratikus, túlkövetelő) kapcsolatban vannak a más személyekkel mutatott interakciókkal és a tárgyakhoz való viszonyulással (lásd *Függelék 3*). A foglalkozási viselkedéshez Murphy (1947) korai munkásságát rendeli hozzá, ezen belül is a pszichikus energiai kanalizálásáról szóló tételét, illetve azt az elgondolását, hogy kapcsolat van a koragyermekkorai élmények és a későbbi pályaválasztás között; valamint épít Maslow (1954) hierarchiába rendezett, általánosan ismertté vált szükségletelméletére is. Roe elmélete azt implikálja - ami miatt munkássága igen jelentős –, hogy a pályaválasztás az önbesorolás egyik fontos aspektusát képezi.

Ebben a körben kell még megemlítenünk Holland (1966, 1973, 1985) elméletét is, aki munkásságával szintén jelentős hatást gyakorolt a pályaválasztással kapcsolatos kutatásokra. Alapelgondolása szerint a viselkedési stílusok és a személyiség típusai igen nagy hatással vannak a pályaválasztásra és a pályafejlődésre. Weinrach (1984) Holland elméletét strukturális-interaktív teóriának nevezi, mert explicit módon köti össze a különböző

⁶ Freud másik alapgondolata szerint az ösztönök megélhetők társadalmilag elfogadott formában is, így lehetőség van az áttolásra, szublimációra, akár szexuális, akár agresszív, akár szadisztikus energiákról van is szó. Erre a folyamatra a munka világa kitűnően megfelel.

személyiségjellemzőket, illetve az ezeknek megfelelő munkatípusokat, és ezzel áttekinthető egységbe szervezi tudásunkat az emberekről és a foglalkozásokról. Holland négy pontban fogalmazta meg alapelveit (lásd *Függelék 4*), amelynek lényege úgy foglalható össze, hogy több személyiség- és munkakörnyezet-típus különböztethető meg, melyek egymással különböző fokban lehetnek kongruensek. Hatféle személyiségtípust és környezetet azonosít, ezek a következők: realiztikus, intellektuális, művészi, szociális, vállalkozó és konvencionális. A kongruencia foka szabja meg a teljesítményt és a stabilitást is. Legjelentősebb vizsgálati eszközei a foglalkozáspreferencia, illetve a foglalkozási helyzetek kérdőívek. Elmélete számos vizsgálatot inspirált az elmúlt időszakban. Elsősorban az érdekelte, hogy a genetikai örökség és a környezeti hatások révén milyen preferált módszerek alakulnak ki a személyben, és ezek hogyan rendeződnek hierarchiába. Ennek a legtipikusabb módját nevezte modális személyes orientációnak. Holland kortársainál nyíltabban mondja ki, hogy a választott foglalkozások egyben életmódok is. Ha a személyek önismerete pontos, és ehhez megfelelő pályaismeret társul, valószínűsíthető a hatékony pályaválasztás is. A jól definiált típusok tudják, milyen szakmák hozzák meg számukra a kielégülést, és ezeket környezeti lehetőségeik függvényében meg is valósítják. Az emberek ugyanakkor egyszerre akár több felsorolt típusba is tartozhatnak, ezért Holland egy olyan kódrendszert dolgozott ki, ahol az elsődleges típus mellett megjelenik a másodlagos és a harmadlagos típusra utalás is. Elméletét 1985-ben újra felülvizsgálta, és megerősítette modellje használhatóságát is. Alapjában véve sikeresen ellenállt a kritikáknak, elgondolásait kiterjesztette, szélesebb körűvé tudta tenni.

A *döntéseméleti megközelítés* megkísérli a pályaválasztást döntési és választási folyamatokkal magyarázni. A döntéseméleten alapuló pályaválasztási elméletek alapját Thomae (1960) és Ries (1970) választási és döntési folyamatokról alkotott állításai jelentik (lásd *Függelék 5*). Feltevésük szerint külső és belső okok miatt létrejön egy nem kellően világos helyzet, ahol alternatívák kidolgozása után kerül sor a döntéshozatalra. A döntéseméleti modell kiindulási alapja lehet gazdasági vagy az igényszint és teljesítmény motivációelmélet szerinti megközelítés. Ebből a megközelítésből kiindulva Ries 1970-ben alakította ki saját szocializációs döntési modelljét, mely szerint a pályaválasztás egy racionális döntéssorozat eredménye, ahol a se nem gyermeknek, se nem felnőttnek tekintett fiatal a pályaválasztási döntés meghozatalával tud magának felnőtt státuszt biztosítani, így egyfajta tökéletlenséget szüntet meg. Tiedemann és munkatársa O'Hara (1961) lényegében egy olyan foglalkozási döntéshozatali paradigmát hangsúlyoznak, amelyben a pályafejlődési szakaszok kialakításához az eriksoni elméletet vették alapul, tehát - elismerve Super munkásságát a

fejlődési szakaszok leírásában - a pályafejlődést a differenciálódó énidentitás állandóan zajló folyamatának részeként határozzák meg. Tiedemann az egyéni döntésekről alkotott döntéshozatali modellje szerint (lásd *Függelék 6*), a probléma felmerülése után ismeretszerzési és döntési folyamat következik, és a személy erőfeszítései után újra egyensúlyba kerül. E fázisok a döntési folyamat döntő feltételeiben bekövetkező változásokat jelzik, és az egyes szakaszokat különböző pszichológiai állapotok reprezentálják. Tiedemann tehát nemcsak a választási folyamatot írja le, hanem figyelembe veszi azokat a történéseket is, amikor az egyén megkísérli kivitelezni a választást az indukció szakaszában.

A szocializációs elméleteket Kohli alapozta meg. Kohli az észlelt tartalmi és metodikai hiányosságok kiküszöbölésére alakítja ki életpálya-modelljét. Elképzelése szerint az életpálya pozíciók rendezett vagy rendezetlen egymásutánisága. Életpályának azért nevezi, mivel ebben a megközelítésben, aki munkát vállal, az tevékeny, tehát van egy jellemző egyéni magatartása is. Daheim szociodeterminált koncepciója igen jól kiegészíti Kohli életpálya-felfogását. Elméletére az jellemző, hogy a pályaválasztás fogalmát gyakorlatilag alkalmatlannak tartja, mivel az nem egy egyszeri döntés, és erőteljesen befolyásolt a származás szerint (lásd *Függelék 7*). Daheim a pályakijelölést folyamatnak tekinti, mely során egyre inkább szűkülnek az egyén rendelkezésére álló foglalkozási alternatívák. Musgrave pályaválasztási szocializációs elméletének újdonsága az, hogy nemcsak az első pályaválasztásra alkalmazható, hanem általános fogalmi keretet is képez. Abból indul ki, hogy egyéni életünk folyamán számos társadalmi szerepet veszünk át és sajátítunk el. A pályafutást szerinte olyan alternatív útnak kell tekinteni, melyeket a rendelkezésre álló szerepek sokaságából választunk ki. Meghatározta a szocializációs fejlődési szakaszokat is (lásd *Függelék 8*). Úgy véli, a családban, az iskolában és a külső környezetben zajló szocializáció készíti elő a pályaválasztási döntés meghozatala után következő szakmai szocializációt.

A fejlődési modell a pályaválasztást időbeni kiterjedésében és az életszakaszok szerinti tagolásában elemzi. A Ginzberg, Ginsburg, Axelrad és Herma (1951) alkotta közgazdász, pszichiáter, szociológus és pszichológus team fejtette ki először a foglalkozásválasztás, mint folyamat koncepcióját, nagy hatást gyakorolva a későbbi elméletekre. Ginzberg elméletének alapjait (lásd *Függelék 9*) a következőkben foglalhatjuk össze: a foglalkozásválasztás egy folyamatosan szűkülő lehetőségeket felkínáló folyamat 10 és 21 éves kor között, amely végül kompromisszummal zárul. Szakaszolása (lásd *Függelék 10*) a fantázia, a kipróbálás és a realizálás tevékenységeket jelöli meg. Ebben a folyamatban négy tényezőcsoportot azonosítottak, melyek az egyéni értékek, az emocionális faktorok, az iskolázottság mennyisége és minősége, valamint a realitásnak a környezeti kényszereken keresztül

érvényesülő hatása. E faktorok alakítják ki azokat az attitűdöket, melyek együttesen vezetnek a konkrét foglalkozás megválasztásához. Ginzberg és mtai először 1972-ben módosították eredeti elképzeléseiket. Egyrészt kimondták, hogy a pályaválasztás nem fejeződik be a fiatal felnőttkorban, hanem végighúzódik az egyén aktív életén, a személy folyamatosan új és új döntéseket hoz meg, így az irreverzibilitás nem tartható fenn, másrészt a kompromisszum fogalmát az optimalizáció fogalmával váltották fel. Ginsberg 1984-ben - már egyedül - újra áttekintette kutatásait, és megerősítette azt az állítását, hogy a döntés lehetőségének tág tere marad a későbbi életkorokban is. Végző összefoglalása szerint az egyén olyan munkát fog választani, amely a lehető legjobb egyensúlyba hozza egymással versengő értékeit és érdekeit, és eközben egyaránt számításba veszi az elérhető lehetőségeket és ezek megvalósításának költségeit.

Az eddig bemutatott elméletek szintetizálására törekedett a múlt század második felében Super, akinek szemléletmódja jól ötvözi az individuális pályaorientáció mellett a pedagógiai megközelítésben is jól alkalmazható pályaegettség fogalmát, valamint azt a szociológiailag is értelmezhető felvetését, miszerint a pályaorientáció folyamata beágyazott a társadalmi, gazdasági és kulturális környezetbe. Emiatt elméletét részletesebben is tárgyaljuk.

3.2 A Super-féle megközelítés lényege - pályaegettség és a pályafutásmodell

Super elmélete a legátfogóbb, a pályafutáson belül a pályaegettség fogalma is átértékelődik benne. Longitudinális „career pattern study” vizsgálata talán a legtöbb figyelmet kapta, és a leginkább befolyásolta a pályalélektani kutatások sorát. Megközelítése fejlődésszemponitú, mely integratív módon kezeli a pályafejlődés személyi és környezeti változóit, valamint ezek kölcsönhatását. Hatása igen jelentős a magyar pályaválasztási szakirodalomban is, ezért bővebben foglalkozunk munkásságával.

Super elméletét általában fejlődésszemponitúnak tekinti a szakma (Osipow 1968 idézi Herr - Cramer 1994, Szilágyi 1993), ő maga differenciális-fejlődésszemponitú fenomenológiai pszichológiának nevezte teóriáját. Ez az elnevezés egyrészt híven tükrözi, hogy Super többféle forrás (Bühler 1933, Hopkins 1935, Ginzberg et al., 1951 idézi Herr - Cramer 1994) felhasználásával alakította ki saját elméletét, másrészt explicitté teszi a pálya- és személyiségfejlődés közötti kapcsolatot. Super egyre növekvőnek, folyamatosnak és általában véve irreverzibilisnek jellemezte a pályafejlődés folyamatát. A pályafejlődést olyan kompromisszumos és szintetikus folyamatnak tétélezte, amelyet az általa felállított alapvető konstruktumok, vagyis az énkép fejlődése és realizálása határoznak meg. Az alapgondolat az (Herr - Cramer 1994), hogy az egyén, mint tapasztalatainak szocializált szervezője, mindig

olyan foglalkozásokat választ, amelyek lehetővé teszik számára, hogy énképével konzisztens módon funkcionálhasson, az énkép pedig a fejlődés függvényében alakul ki (lásd *Függelék 11*).

Super 1976 és 1979 között Angliában élt, itt dolgozta ki konceptuális modelljét, melyben az „életpálya-szivárvány” az egyik legfontosabb elemként jelenik meg. Az életpálya-szivárvány azt mutatja meg, hogy a különböző szerepek hogyan jelennek meg, és milyen kölcsönhatásban állnak egymással. Super kilenc fő szerepet azonosított: gyermek, tanuló, pályaválasztó, polgár, dolgozó, házastárs, otthonteremtő, szülő, nyugdíjas. Általában a szerepek helyszínekhez kötődnek. Természetesen ezen kívül lehetnek más szerepek is, de a fent felsoroltak a legtipikusabbak. Super szerint az a tény, hogy az emberek egyszerre több szerepet is játszanak egyszerre több helyszínen, azt jelenti, hogy a különböző szerepek hatással vannak egymásra, így az egyes területeken elért sikerek, kudarcok befolyásolhatják a többi terület működését is.

Super (1980) rámutat arra, hogy „az életszerepek egyidejű kombinációja alkotja az életstílust; szekvenciális kombinációjuk bestrukturálja az életteret, és kialakítja az életciklust. Ezt az egész struktúrát nevezzük pályamintázatnak” (idézi Herr–Cramer 1994: 342).

Super elméletének lényeges részét képezi még a szakmai fejlődést Bühler biográfiai modelljét alapul vevő elképzelése. Ebben a felfogásban az a cél, hogy a pályafutás alakulásában azonosítsák a lényeges stádiumokat és fázisokat, ebből adódóan a pályaegettség definíciója is szervesen adódik a modelltől. Pályaegettnak azt az embert tekintjük ugyanis, „akinek a pályán tanúsított magatartása megfelel a kérdéses életkorra jellemző szakmai fejlődési folyamatnak” (Szilágyi 1993: 28).

Super 5 fő stádiumot különböztet meg (lásd *Függelék 12*), melyek további két vagy három alszakaszra bonthatók. Ezek igen részletesen írják le a születéstől halálig tartó szakaszokat, tevékenységeket.

A pályaválasztási tanácsadás szempontjából a leglényegesebb az a tény, hogy a döntési pontok az új szereppel kapcsolatban jelentkeznek az élet során. Elmélete szerint a pályával kapcsolatos döntési pontok a körülmények függvényében tág intervallumban mozoghatnak, így lehet közöttük néhány nap, de akár több év is. Az egyén számos személyes és szituációs (földrajzi, történelmi, társadalmi és gazdasági) feltétellel kerül szembe élete során, melyek meghatározzák preferenciáit, választásait és a munkaerőpiacra való belépését egyaránt. Természetesen a determinánsok hátráltathatják is, de segíthetik is a szerepek kialakításában és betöltésében. Gondoljunk csak a rendszerváltás utáni időszak nyerteseire és veszteseire,

akiknek a megváltozott politikai, gazdasági háttér esetenként segített, esetenként pedig ellehetetlenítette helyzetüket. Mindezt jól szemlélteti az általa alkotott, ún. diadalív modell.

Ez a modell lehetővé teszi, hogy az életünk során determinánsként megjelenő tényezőket a fejlődési folyamatba beilleszthessük. Az ún. diadalív talpazata az emberi fejlődés biológiai-földrajzi alapjait jelképezi. A bal oldali oszlop az egyén pszichológiai jellemzőit tartalmazza, úgymint a biológiai alapok, szükségletek, intelligencia, értékek, érdeklődési területek. Ezzel párhuzamosan jelennek meg az alkalmasságok, az oszlop tetején pedig az a teljesítmény látható, ami a bal oldali oszlop jó vagy rossz felhasználásából származó eredmény. A jobb oldali oszlop a determinánsokat jelképezi, mint például gazdasági források, gazdasági struktúra, intézményrendszerek. Ez az oszlop - ha nem is megfogalmazva - de azokat a szociológiában is ismert tényezőket veszi alapul, melyek hatása a pályaválasztás folyamatára jelentős. Az oszlop csúcspontja az adott országra jellemző társadalompolitika és foglalkoztatási gyakorlat. Ahogy a társadalmi, gazdasági, politikai jellemzők hatnak az egyénre, az egyén is hatással van a környezetére, így például egyáltalán nem mindegy, hogy milyen pályaválasztási érettséggel, önismerettel és értékrendszerrel engedjük ki fiataljainkat a középfokú vagy akár felsőoktatási rendszerünkbe. A két oszlopot az életpályát szimbolizáló ív köti össze, melynek „kövei” az egyén életkori fejlődési szakaszait szimbolizálják. A diadalív csúcspontja maga az ember, aki döntéshozatali tevékenysége során összehangolja a rendelkezésére álló személyes és társadalmi erőket, melyek énképpé és társadalmi szerepekké rendeződnek. Ami ezt az építményt összetartja, az a tanulásemélet, melyben a tanulás a folyamatos interakciók során megy végbe.

Szilágyi (1993) szerint a pályaeérettség nem a pályaválasztáshoz, hanem a superi pályafutásmodellhez kapcsolódik szorosan. A pályaeérettség fogalma így a szakmai fejlődés fogalmával (vocational development) áll szoros összefüggésben.

Super pályafutásmodelljét a foglalkozásválasztás (occupational choice) már tárgyalt ginsbergi koncepciója alapozta meg. O'Hara, Tiedeman, Crites elméleti rendszerére nagymértékben hatást gyakorolt a ginsbergi szemlélet, elméletéből igazolható hipotéziseket szűrtek le munkásságukban. A kezdeti kutatások foglalkozásválasztásától (occupational choice), mint egy adott időpontban a foglalkozási életút egészére vonatkozó döntési koncepciótól, egy több évre elnyúló, fokozatosan letisztuló döntési folyamat elméletig jutottunk el (vocational choice), mely az egyént nem kötelezi el idő előtt véglegesen (Larcebeau 1979). Ezt fejlesztette tovább Super élettávra beállított fejlődési szemlélet (vocational development), mely a magyar pályaválasztási döntést elősegítő szemléletben (például Rókusfalvy) is alapszemléletté vált, már Superrel egy időben (lásd *Függelék 13*). Ez

a felfogás már nyomaiban megjelenik a pályaválasztási elméleteknél tárgyalt Bühler (1933) felfogásában is, aki 5 szakaszra osztja az emberi életutat.

Super elméleti munkásságára az a jellemző, hogy a klasszikus alkalmasságpszichológia felismeréseit és elveit fejlődés-lélektani szemlélettel próbálja egyesíteni, és így a pályaválasztást meghatározó elmélet helyett a pályafutást meghatározó elmélet kidolgozására törekszik. Super élethosszan tartó szakmai fejlődésre vonatkozó elméletével a fejlődéslélektanban ismert életpálya-elemzésre vonatkozó feltevéseket fogadja el Bühler és Ginsberg, valamint Miller és From fejlődésmodelljének bevonásával ötszakaszos modellt vázol fel (Szilágyi 1993).

A pályafutás-modell szakaszai Super 1953-as, már ismertett modellje alapján a következők: növekedés, felfedezés, megállapodás, fenntartás és a hanyatlás. Az egyes szakaszok vagy alszakaszok a pályafejlődés során döntési pontokat jelentenek. E feladatok negligálása vagy gátolt fejlődése megakadályozhatja vagy késleltetheti az egyént fejlődésében.

Elméletében Super összefoglalja a pályaválasztást és a szakmai fejlődést az emberi életútban megfigyelhető törvényszerűségekkel. Ezzel együtt jár az is, hogy Ginsberggel ellentétben nem tekinti a pályaválasztást irreverzibilisnek, hanem fenntartja, hogy ez egy élethosszig fennálló lehetőség, hiszen maga a pályalkalmasság fogalma is tágabban értelmezett, nem egy-egy területre leszűkítő, hanem a személyre jellemző képességek, érdeklődések és személyiségvonások tekintetében multipotenciális. Super, bár fontosnak tartotta, azonban kevésbé foglalkozott azokkal a szociológiai jellemzőkkel (család, környezet, iskolatípus), melyek a döntési folyamatban meghatározó tényezők lehetnek. A hazai társadalmi, gazdasági környezetben Róbert (2006) jelzi, hogy a Super-féle életpálya szivárvány középső része lényegesen jobban terhelt, mint az angolszász kultúrában, hiszen a középkorúak egyrészt támogatják gyermekeiket, akik késleltetett pályáivet mutatnak, nehezen jutnak el az önállósodásig, de támogatják szüleiket is, akik konzisztensen romló helyzetbe kerülnek. Mi megpróbáljuk a folyamatszémleletet a szociológiai (Kohli, Daheim, Musgrave) szempontú megközelítésekkel egyben kezelni, figyelembe venni a szocializációt meghatározó iskolarendszert és tágabb társadalmi környezetet is a pályaválasztási döntések meghozatalában.

A pályaválasztási döntéshozatal napjainkban összekötődött a LLL (life long learning) fogalmával, ami kötődik a kompetencia fogalmához is. Emiatt szeretném részletesebben bemutatni azokat a kompetenciaterületeket, melyek pszichológiai, pedagógiai és szociológiai szempontból is jelentősek.

4 A pályaválasztást is meghatározó munkaerő-piaci kompetenciák formái, modelljei

Az élethosszig tartó tanulás fogalma visszavonhatatlanul beépült a mai oktatási rendszerünkbe, melynek oka részben a felhalmozódott és gyorsan fejlődő, átalakuló tudásanyag, mely az iskolában megtanítandó tananyag mennyiségére is hatást gyakorolt, hiszen elsősorban a tanulókat, hallgatókat egy állandóan változó információmennyiség felhasználására kell felkészíteni, melyre a klasszikusnak számító, bevésésére alapozó oktatási módszerek kevésbé alkalmasak. A munkaerőpiac is ennek megfelelően változott, a dolgozó számára az állandóan változásban lévő külső környezet felértékeli az önálló ismeretszerzést és tanulékonytságot. A team-munka jelentősége is megnőtt. Ehhez a megváltozott külső feltételrendszerhez az iskolai szervezeteknek is alkalmazkodnia kell, ha sikeres munkavállalónak szeretné látni tanulóit. Ennek alapját a kompetenciák fejlesztése jelenti. A Nemzeti Alaptanterv reagált a környezeti elvárásokra és beépítette a kompetenciafejlesztést a tananyagba. Előtérbe kerülnek a csoportos szervezési formák, valamint azok a módszerek (vita, drámapedagógia, kooperatív tanulás, projekt), melyek a tanár-diák viszonyt, a pedagógus-szerepkört is befolyásolják.

A szervezet oldaláról nézve a kompetenciák szerepe szintén jelentős. A szervezeti hatékonyság egyik kiemelkedő jelentőségű eleme - a technológia mellett - a humán erőforrás szakszerű menedzselése, mely magába foglalja a kompetenciák áttekinthetővé tételét és fejlesztését egyaránt. A szervezeti célokat, értékeket és elvárásokat szintén meg lehet fogalmazni az elvárt viselkedésre és magatartásra irányuló kifejezésekkel, melyek képes összekötni az egyént és a szervezetet. Belátható, hogy a szervezetek számára hasznosabb az a munkavállaló, akinek kompetenciái kevesebb teendőt igényelnek. Gyakran ezeket a jól leírható viselkedéseket és magatartásokat kompetencia szótárakban is rögzítik, hiszen ezáltal munkavállalói és munkaköri profilokat lehet létrehozni.

Lassan hazánkban is egyértelművé válik, hogy önmagában a felhalmozott információmennyiség nagysága - mely egyenesen arányos az intellektuális tesztekkel is mérhető teljesítménnyel - önmagában csekély előrejelző szerepet tölt be a beválásnál, más típusú tényezők vizsgálatba vonására is szükség van. Emiatt jelenik meg egyre gyakrabban a kompetencia fogalma az oktatásban és a szervezetekben is. Maga a kompetencia a Pedagógiai lexikon (1997) szerint „alapvetően értelmi (kognitív) alapú tulajdonság, de fontos

szerepet játszanak benne motivációs elemek, képességek, egyéb emocionális tényezők” (II. kötet: 266).

A kompetencia fogalmának különböző megközelítései ismertek:

Boyatzis (1982) megközelítésében szétválnak a kompetencia fogalom alapvető feltételként említett

1. küszöbkompetenciára, mely a tudást, ismeretet, alapvető készségeket, képességeket és bizonyos személyiségvonásokat tartalmaz, és a
2. kulcskompetenciára, mely a siker és a kiváló teljesítmény záloga.

Klemp és McClelland (1986: 32) szerint „A kiválóan teljesítők személyiségjellemzője, pontosabban az egyén olyan tulajdonsága, amely nélkülözhetetlen egy munkakörben vagy szerepben nyújtott hatékony teljesítményhez.” Az 1990-es évek elején Lyle Spencer és Signe Spencer tovább fejlesztette a kompetencia fogalmát. A kompetenciákat szintek szerint csoportosították és kialakították az ún. jéghegy modellt McClelland-dal közösen, ahol is a jéghegy alsó - nehezebben megközelíthető és feltárható részét a motivációk, személyiségvonások és szociális szerepek, self képezik, míg a tetejét az ismeretek, készségek, tudás alkotja. Hozzátenném, hogy a környezet is igen jelentős, melyben ez a „jéghegy” kialakul és ez a kultúra által adódik hozzá. Goleman érzelmi intelligencia kutatásai megerősítették azt a tudásunkat, hogy a munkahelyi sikeresség háttérében inkább szociális készségek, együttműködési képesség áll, mint a klasszikus intelligencia mérés eredményei (bár tudjuk, hogy az IQ és EQ eredmények mutatnak bizonyos együtt járást). (Goleman 2001)

Vass (2005) áttekintésében az alábbi kulcskompetenciákat említi meg: kommunikáció, számszerűsítés, csoportmunka, problémamegoldás, a tanulás és teljesítmény. Míg az Európai Képzési Alapítvány az alábbi kulcskompetenciákat tartja fontosnak: kommunikáció, információs és kommunikációs technikák alkalmazása, gyakorlati számítások, felelősség a saját tanulásért, teljesítményért és fejlődésért, problémamegoldás, másokkal való együttműködés.

Az előző összefoglalás jól bemutatja, hogy a kompetenciák egyrészt személyiségtulajdonságokból másrészt pedig képességekből tevődnek össze. Megléte csak részben köszönhető a tanulásnak, ezért nagyon fontos, hogy a tudás alapú oktatás mellett a személyiségfejlesztés is hangsúlyosabban jelenjen meg az oktatási folyamatban. Ez foglalja magában azokat a pedagógiai szempontból is jól megközelíthető fogalmakat, melyek a bevéséses módszerek helyett a megértést és problémamegoldást helyezik a középpontba, az individuális versengő iskolai magatartás helyett az együttműködést és önálló ismeretszerzést

serkentő oktatási technikákkal együtt. Báthori (2003) és Csapó (2004, 2015) már említett kutatásai nyomán beazonosításra kerültek azok a tanulási stratégiák és kompetenciák, melyekkel a mai oktatási rendszer hiányosságai értelmezhetők. Jelenleg jó képet az iskolarendszer esélyteremtő szerepéről az az 1-2 százaléknyi felsőoktatási hallgató nyújt, akinek mindkét szülője alapfokú végzettséggel rendelkezik (Szabó 2012). Ez természetesen nem tekinthető sikeresen gondozott pályaválasztási döntéshozatalnak, inkább egy kifejezetten reziliens⁷, kiemelkedő képességű fiatal egyedi teljesítményének. Csapó (2004: 121) szerint „a tanulók szocioökonómiai státuszának iskolán belüli varianciáját kifejező társadalmi befogadás mutatója különösen alacsony, ami a tanulók iskolák közötti, erőteljes családi háttér szerinti elkülönülésére utal”, és ez a hatás elsősorban az iskolák tanulói összetételén keresztül fejt ki a hatását. Tehát elmondhatjuk, hogy a gyengén teljesítő - gyakran szegregálódó általános iskolás gyerekek - továbbtanítását a szakképző/szakközépiskolák vállalják fel, ahol törvényszerűen újra a szegregációs mechanizmusok hatása erősödik tovább a nagyon gyenge iskolai kompetenciákkal jellemezhető csoportokban. Összegzése alapján minden területen romlás figyelhető meg. Növekszik az alulteljesítők aránya, mely írás és olvasási nehézségekben, elemi számolási problémákban nyilvánul meg. Adatai szerint, a felmérések alapján, ma a diákok megközelítően 20%-a funkcionális analfabéta. Ez súlyos foglalkoztathatósági problémákat vetít előre. Ezzel együtt csökken a magasan teljesítők aránya is, mely szűkíti az egyetemi képzésekre jelentkezők csoportját, nehezíti az innovációt a munkaerőpiacon. Az összehasonlító elemzések alapján alacsony a reziliens tanulók aránya is Magyarországon. Az olvasást vizsgáló OECD tanulmány alapján hazánkban a reziliens tanulók⁸ aránya csupán 4,1% az OECD országok 6,4%-os átlagához képest. (Csapó - Fejes - Kinyó - Tóth 2014). Csapó (2015) szerint az iskolázottság javítása a gazdaságra gyakorolt pozitív hatásán túl más módon is hozzájárul az élet minőségének alakulásához és a társadalmi fejlődéshez. A tanult emberek egészségtudatosabbak, az általános iskolázottság növeli a társadalmi kohéziót, elsősorban a humán tudományok fejlesztik a társadalmi identitást és a fenntartható fejlődés alapját is biztosítják.

Nyilvánvaló, az hogy milyen kompetenciakészlet alakul ki a pályaválasztást átölelő időszakban, nemcsak az egyéni jellemzőktől, hanem az iskolák szervezeti felépítésétől,

⁷ Masten (1997) és kutatócsoportja szerint a reziliencia a sikeres alkalmazkodás folyamata, képessége vagy kimenete a kihívást jelentő vagy fenyegető körülmények ellenére.

⁸ „A 2012-es PISA-adatfelvételre épülő elemzésben az a diák minősült reziliensnek, aki az adott országban az ESCS-indexe alapján az alsó 25%-ba, ugyanakkor eredményei alapján az azonos ESCS-indexel rendelkező tanulók legjobban teljesítő 25%-ába tartozik. ESCS: Index of Economic Social and Cultural Status – gazdasági, társadalmi és kulturális státusz indexe” (Csapó - Fejes - Kinyó - Tóth 2014: 124)

elhelyezkedésétől és a családok szociokulturális háttérétől, az általuk biztosított társadalmi és kulturális tőkétől is függ. Azonban ezek a kompetenciák már nagymértékben befolyásolják, hogy a munkaerő-piacra kilépő fiatalok milyen eséllyel indulnak felnőtt életüknek. Van-e esélyük integrálódni, feljebb lépni a társadalomban?

4.1 Kompetenciák szerepe a pályaaorientációban

Az elmúlt időszak eredményei alátámasztják a pályaaorientáció marginális szerepét az iskolai kultúrában, hiszen nem valósul meg a tudatos felkészítés a munka világába való belépéshez. Ez azért is probléma minden iskolatípus esetében, mivel a tanulók és szüleik ugyan tisztában vannak azzal a ténnyel, hogy egyrészt az érettségi emeli a munkába állás esélyét (ez látható a Nurmi-féle eredmények elemzésénél, ahol a továbbtanulás az érettségi irányában kiemelt cél a szakiskolások számára), azonban ehhez szükséges kompetenciáik fejlesztése nem valósult meg. Az általam mért kompetenciák esetében főleg a szakiskolás csoportnál nem tapasztaltam fejlődést, ők hasonló szinten teljesítettek, míg az érettségi adó képzések esetében látható előlépés.

Láthattuk, hogy a kulcsképessegekkel és kompetenciákkal kapcsolódó területek fejlesztése részét képezi a hatékony pályaaorientáció folyamatának. Ezért tekintsük át kissé alaposabban, hogy mit is értünk a munkához kapcsolódó kompetenciák fogalma alatt, hogyan segítheti ez a hatékony pályaaorientációt az iskolában, annak meghatározott szervezeti keretei között? Illetve, beszélhetünk-e pályaaorientációról abban az esetben, ha a kompetenciák fejlesztése nem alapozza meg a választás lehetőségét? Ebben az esetben a pályaválasztás csupán a 14-15 éves tanulóknak a tanulmányi eredmények és nem szerinti elosztását jelenti, egy olyan életkorban, amikor felelős pályaválasztási döntés nem várható, a korai zárás veszélye nagy. Ebben az esetben a gimnáziumban továbbtanuló diákok nyernek 4-8 év moratóriumot a döntéshozatal előtt, míg a többiek - az iskolai jegyeik átlaga alapján - kerülnek be egy-egy vonzóbb (pl.: informatikai szakközépiskola/szakgimnázium) vagy kevésbé vonzó iskolába (pl.: élelmiszeripari szakképzések/szakközépiskolák). Ebben az esetben azonban inkább a családi háttér alapján születik meg a döntés, az érdeklődés és valós képességstruktúra helyett.

A hatékony kompetencia modell pontos és hiteles, azokat a tényleges magatartásmintákat tartalmazza, amelyek a megfelelő teljesítményhez szükségesek. Ennek a megértése laikusként sem okozhat problémát és fontos, hogy a kapott eredmények elfogadhatók legyenek a személy számára, kijelöljék a fejlődés útját és erősítsék motivációját a változásra. Spencer és Spencer (idézi Szelestey 2012) szerint a kompetenciák elsősorban

személyiségjellemzők (melyek nehezebben befolyásolhatóak), ezért a kiválasztás során célszerű a megfelelő belső kompetenciákkal rendelkező egyéneket előnyben részesíteni, hiszen a hiányzó ismeretek könnyebben pótolhatók.

Az Európai Tanács munkaprogramja (2004) az Európai Unió versenyképességének fenntartása és a társadalmi kohézió erősítése érdekében olyan képzési és oktatási rendszer kialakítását tűzte ki célul a tagországok számára, melyek képesek a magasabb szintű és színvonalú foglalkoztatási igényekre reagálni és képzés rendszerüket ennek érdekében átalakítani. A Tanács 2002 februárjában Barcelonában részletes munkaprogramba foglalta az alapkészségeket, mint írás-olvasási és számolási készség (alapvető készségek), alapkompentenciák a matematika, a természettudományok és a technológia terén, az információs és kommunikációs technológiák és az egyéb technológiák alkalmazásához kapcsolódó készségek, a tanulás tanulása, szociális készségek, vállalkozói készség és kulturális befogadás készsége. Ezek közül az iskolai kulturtechnikák a legkönnyebben mérhető és vizsgálható területek az iskolai oktatásban, és összehasonlíthatók az országok között. A kulcskompetenciákkal foglalkozó munkacsoport feladata volt ezen készségek meghatározása, valamint annak vizsgálata, hogy miként lehetne ezeket a készségeket jobban beépíteni a tantervekbe, illetve azokat egész életen át tanulni és fenntartani. Kiemelték, hogy fokozott figyelmet kell fordítani a korai iskolaelhagyókra, a hátrányos helyzetű, fogyatékos emberek csoportjaira, valamint a felnőtt tanulóakra, hiszen integrációjuk a nyílt munkaerőpiacra gyengébb kompetenciáik miatt kérdéses. Az OECD 'Kompetenciák meghatározása és kiválasztása' című projektje (idézi OFI: Nemzetközi kitekintés) a kompetencia fogalmát kibővíti és az alábbi módon definiálja. A kompetencia „az egyén képességeinek és szélesebb értelemben vett társadalmi céljainak magasabb szintű integrációját” jelenti.

Ezeket a kompetenciákat gyakran általános vagy keresztntantervi kompetenciáknak nevezik, mivel tantárgyaktól függetlenek, és keresztntantervi célokra épülnek. A hangsúly a passzív tanulói szereptől az aktív tanulás felé tolódik. Általában az egyén saját tanulásának irányításával, társas és személyközi kapcsolataival és kommunikációjával állnak kapcsolatban. Ezek alapját az önismeret képezi. Szerepet játszik benne a fogalmi fejlettség, ami jellemzően a kimunkált nyelvi kódrendszerhez kapcsolódik, mely jellemzően meghatározott a szülők iskolai végzettsége által. A figyelem, mely megteremti a tanulás alapját. A család biztosította kulturális tőke, mely a kapcsolatteremtés és konfliktuskezelés alapjait biztosítja, valamint az érték kategóriák, melyek - mint láttuk - a motiváció fenntartásában fontos szerepet játszanak. Mindezen kompetenciák megjelennek a megküzdési

képességben, mely fontos szerepet játszik a mentális és szomatikus egészségi állapotban egyaránt.

Összefoglalva, az Európai Tanács kompetenciának a készségek, ismeretek, adottságok és attitűdök együttesét nevezi, mely a „know-how” mellett az önálló, élethosszig tartó tanulásra való képességet is jelenti. Kulcskompetenciának pedig olyan kompetenciákat nevezi, amelyek az élet következő, szociológiai szempontból is jól értelmezhető területén jelennek meg, mint

1. a kulturális tőke, mint a személyiség kiteljesítése és az egész életen át tartó fejlődése, melyet a személyes érdeklődés és a tanulás, mint érték határoz meg;
2. a társadalmi tőke, mint az aktív állampolgári szerepvállalás és beilleszkedés a társadalomba, aktív részvétel;
3. az emberi tőke, foglalkoztathatóság, képesség arra, hogy tisztességes munkához jusson a munkaerőpiacon.

A kulcskompetenciák fontos jellemzője, hogy transzferábilisak, azaz egyik helyzetről a másikra átvihetők, többfunkciósak, ami azt jelenti, hogy különféle célok elérésére, különböző problémák és feladatok megoldására használhatók és az élet során nyújtott, a társadalomba jól illeszthető egyéni teljesítmény, munka és tanulás előfeltételei. Ezen kulcskompetenciák mérése

jelenleg nem teljesen, a kompetenciák mérése jobban megoldott. Ilyen mérőeszköz például a már sokat emlegetett PISA kompetenciamérés. A kompetenciák különböző felosztását az *4. sz. táblázatban* hasonlítjuk össze, láthatóvá téve kapcsolatukat a munkaerőpiaci kompetenciákkal.

4. táblázat. Az iskolai, pályorientációs és munkahelyi kompetenciák ismertetése

Iskolai kompetenciák	Klasszikus pályorientációs kompetenciák	Európai Tanács kompetenciaajánlása	Munkaerőpiaci kompetenciák
NAT által megfogalmazott kulcskompetenciák: anyanyelvi kommunikáció, idegen nyelvi kommunikáció, matematikai kompetencia, természettudományos kompetencia, digitális kompetencia, hatékony tanulás - öntanulás, szociális és állampolgári kompetencia, kezdeményezőképeség és vállalkozói kompetencia, esztétika-művészeti tudatosság, kifejezőképeség	pályaérettség önismeret érdeklődés képességek ismerete munkamód egyéni és munkaértékek társadalmi tőke	kulturális tőke (személyiség kiteljesítése, fejlődése, melyet a személyes érdeklődés és a tanulás, mint érték határoz meg) társadalmi tőke (az aktív állampolgári szerepvállalás és beilleszkedés a társadalomba, aktív részvétel) emberi tőke, (foglalkoztathatóság, képesség arra, hogy tisztességes munkához jusson a munkaerőpiacon)	long life learning iskolában megszerzett tudás, ismeret, alapvető készségek kulcskompetenciák, melyek a siker és a kiváló teljesítmény zálogai és munkamódhoz, személyiséghez köthetők elsősorban

(saját szerkesztés)

Nagy (2000) szerint az oktatás által fejlesztendő kompetenciák három nagy csoportba sorolhatók.

1. Kognitív kompetencia, mely gondolkodási képesség, mely magába foglalja a tudásszerzést (ismeretszerző, problémamegoldó, alkotó), kognitív kommunikációs (ábraolvasási, ábrázolási, beszéd-, beszédértési, olvasási, fogalmazási) képességet és a tanulási képességet
2. Személyes kompetencia, mely része a felelősség saját magamért, önellátás, önszabályozás és önfejlesztő képesség. Ez a terület szorosan kapcsolódik az érdeklődéshez, mely az önfejlesztés motivációsbázisát is biztosítja az önfejlesztésben és az egyéni és közösségi értékhez is kötődik.
3. Szociális kompetencia, mely része a szociális kommunikációs, nevelési, kontaktuskezelési, kötődési, szervezési, érdekérvényesítési (együttműködési, vezetési, versengési) képesség

Az *iskolai kompetenciafejlesztés* készít fel a felnőtt életre, ahol az egyén állampolgárként, önmagáért felelősséget vállaló személyként, tanult ismereteit hasznosítva valósítja meg életcéljait értékei mentén. Ennek a folyamatnak szerves részét képezi a munkába állás, mely a modern kultúrákban nemcsak központi helyet foglal el, hanem az önmegvalósítás egyik legfontosabb része is. A társadalom értékrendjében is a munka szerepe központi jelentőségű.

Az előző részben a *munkához kapcsolódó kompetenciákat* már részletesen bemutattam. Ide soroljuk az alapvető kulturtechnikák (írás, olvasás, számolás) alkalmazási képességét, kommunikációs hatékonyságot, problémamegoldó gondolkodást, együttműködő készséget, csoportmunkára való alkalmasságot, motivációs és munkamódokat (gyakorlatias vagy elméleti hozzáállás, precizitás, gyorsaság, rugalmasság, szabálytartás, stb) valamint a felelősségvállalást a saját tanulásért, teljesítményért és fejlődésért

A *pályaválasztási vizsgálatok* által kifejlesztett pszichológiai mérési eszközök megteremtik a lehetőséget, hogy már az iskolában *mérni tudjuk* azokat a *kompetenciákat*, melyeket az iskola fejleszt és a munkaerőpiac elvár. Ezen kompetenciák között a diák külső környezetétől is befolyásolt készségek, képességek, értékek és érdeklődési irányok is megjelennek. A képességek igen jelentős szerepet foglalnak el a munkavégzés sikeressége, illetve a munkával való megelégedettség szempontjából, hiszen tájékoztatnak bennünket abban, hogy az adott személy milyen hatékonysággal és terhelhetőséggel képes információkat felvenni és azokkal komplex kognitív műveleteket végezni a verbális, számolási, emlékezeti és performációs (térbeli, gyakorlati) feladatokban. Szilágyi (2003) feltételezi, hogy a pályaválasztás, illetve a felsőfokú iskola kiválasztása között összefüggés van. A *figyelem és intelligenciavizsgálata* a képességek vizsgálatában mérési produkciófelülete miatt rendszeresen alkalmazott eszköz a pályaválasztási tanácsadásban. Az érdeklődés irányának feltárása már az önismereti kompetenciák körébe tartozik. Az *érdeklődés* ad eligazodást a választható pályák között, ahol a képesség szabja meg az iskolai végzettség szintjét. Például magas szociális érzékenység, altruizmus és a biológiai, kémiai érdeklődés, elvezethet az egészségügyön belül az ápolónői vagy az orvosi hivatásig. Itt az érdeklődésvizsgálatok adnak gyors és értékelhető felvilágosítást a pályaválasztás előtt álló diákok irányultságáról. Az *értékekkel való kapcsolat*, ahogy láttuk, a személyiségtulajdonságok által és a nemzeti, szervezeti értékrendszerek által is meghatározott. Váriné (1987) szerint ez biztosít egyfajta állandóságot az egyénnek változó élethelyzetekben. A tevékenység irányát, a személyiség reakció módját meghatározza azoknak az értékeknek a köre, amelyeket a személyiség elfogad és ismer. Emiatt az értékvizsgálatok az egyéni és a munkaértékekre vonatkozóan fontos

támpontot jelentenek a pályorientáció folyamatában. Ezek az egyéni szinten megfogalmazódó értékek a társadalmi értékekből alakulnak ki. Az értékek mentén szervezi az egyén tevékenységét és befolyásolja *munkamódját* is. Csirszka (1966) szerint a munkamód a munka tárgyi és személyi körülményeiből, a munka sajátosságaiból fakadó egyéni megoldások összességén alapszik és kapcsolódik az érdeklődéshez és az érték kategóriákhoz is. A munkamód tartalmazza a munkatempót, önállóságot, precizitást (Csirszka, 1985), de idevehetjük a személyiség érdeklődésének irányát a külvilághoz való viszonyt, a döntéshozatal irányát és az érzékelés preferált módját. A személyiségtesztek egy csoportja a pályaválasztás keretein belül ad jó értelmezést a munkamódról. Ez a munkamód nagymértékben meghatározza a sikerességet és az elégedettséget az életpályán a későbbiekben egy sikeres pályaválasztási folyamat végén. Ezen ismeretek és az informáltság vezetnek el a superi pályaeérettiséghez, melyet már a 3.3-as fejezetben bemutatunk. A *társadalmi tőke* klasszikus értelemben nem számít bele a pályaválasztási döntéshozatal folyamatába a pszichológia értelmezésében, azonban a család szocializációs folyamatán és erőforrásain keresztül mégis komoly hatást gyakorol az iskolai pályafutásra, így vizsgálata elengedhetetlen a családok szociodemográfiai helyzete mellett. Felmérése kérdőívvel történik. A pályaválasztási kompetenciákhoz használt mérőeszközök áttekintése a módszertani fejezetben történik meg. Részletes bemutatásuk a függelékben kapott helyet.

A pszichológiai és szociológiai módszertana több olyan eljárást ismer, mely segítségével képet kaphatunk a vizsgált személyek és csoportok jellemzőiről. Ezek a jellemzők néha megfogalmazhatók kompetenciaterületként is. Ezen kompetenciaterületek segítségével történik meg az a döntéshozatal, mely végén iskolai végeztével a fiatal belép a nyílt munkaerőpiacra és megszerzett kompetenciáit a munka világában próbálja meg kamatoztatni. Amennyiben a pályaválasztás sikeresen záródik, az átmenet zökkenőmentes, az integráció sikeres. A hibás pályorientáció hátterében jellemzően a bemutatott kompetenciák hiányosságai állnak, így nagymértékben gátolják a sikeres munkavállalást és ezen keresztül hátrányosan befolyásolják az esélyegyenlőséget és a társadalmi integrációt is.

A kompetenciák általam is elfogadott fenti definíciója világosan mutatja az iskolai tanterv hatását a munkaerőpiacon is értelmezhető kompetenciákra, valamint ezek társadalmi vetületét, következményeit a munkaerőpiaci sikerességben.

4.2 Munkaerőpiaci kompetenciák és az érték fogalmának kapcsolata

Amikor összekötő elemet keresünk az iskola világa, a pályaválasztáshoz kötődő és munkaerőpiaci kompetenciák, valamint a szervezetek és esélyegyenlőség és társadalmi tőke

fogalma között, az érték kerül középpontba, mint fogalmi rendező elv, mely lehetőséget teremt a számunkra egy elméleti keretben kezelni az előző fejezetekben áttekintett témaköröket.

Pszichológiai megközelítésben „az értékek nagyon sok pontban hasonlítanak az attitűdökhöz, irányíthatják a viselkedést, tartalmazzák a jó-rossz megkülönböztetését. Egy fontos különbség van azonban az értékek és az attitűd között: míg az előbbiek általános célként fogalmazhatók meg, addig az utóbbiak konkrét tárgyakhoz kötődnek.” (N. Kollár - Szabó, 2004: 595)

Szociológiai megközelítésben az értékek olyan kulturális alapelvek, amelyek kifejezik, hogy az adott társadalomban mit tartanak kívánatosnak és fontosnak, jónak vagy rossznak. Az értékek és azok sorrendje társadalmanként és korszakonként eltérő lehet, igazodva az aktuálisan jellemző kulturális környezethez, mely magába foglalja az adott időszak szervezeti egységeit is. A munkaértékekkel kapcsolatos vizsgálatok több módszertani nehézséget is felvetnek, ha generációk közötti különbségeket szeretnénk feltárni. Hajdu és Sík (2016) áttekintése alapján nincs olyan mértékű eltérés a generációk között, mint az több kutatás feltételezi a munkaértékek kapcsán. A munka a modern társadalmakban központi szerepet tölt be, így az általános értékrendszer részeként szerepe kiemelkedő jelentőségű az egyének értékrendszerében is. Kapcsolata más személyes értékekkel szoros (Jin - Rounds 2012 idézi Hajdu-Kovács 2016). 1990-2014 közötti eredményeiket összefoglalva - különböző generációs kohorszokat⁹ vizsgálva - megfogalmazható néhány jól azonosítható különbség. Az egyik jelentős eltérés, hogy a munka szerepének fontossága 43-52 év közötti időszakban a legfontosabb, a fiataloknak meg kell tanulniuk a munka fontosságát, mintegy bele kell tanulniuk a munka világába, majd az idővel csökkenő tendenciát mutat, ami jól egybeesik a természetes élettani folyamatokkal, a munkaerőpiaci kivonulással. Találtak ugyan egy csökkenő tendenciát a munka fontosságát illetően, azonban inkább a generációk közötti hasonlóságot találták elsődlegesnek a munka értékének a megítélésében. A munka önértékként való felfogás erősebb a fiatalok között, ez jól egybeesik a munka, mint önmegvalósítás fontosságával, látható majd a később bemutatott eredményekben (lásd 7. fejezet). A külső ösztönzők és a belső értékek összehasonlítása során azt találták, hogy az érdekes munka, a jó fizetés és a rugalmas időbeosztás fontossága csökken. Ezzel szemben, a társadalom számára hasznos munkát pedig az idősebbek egyre fontosabbnak tartják. A biztos munkahely

⁹ a születési kohorsz fogalma „semmi egyebet nem feltételez, minthogy egy szűken definiált (ötéves) időszakban született egyének a többi kohorsztól eltérhetnek” (Hajdu - Kovács, 2016: 5)

egyformán nagyon fontos minden korosztály számára, ami szintén egybeesik eredményeimmel.

Az érték szervezetpszichológiai szempontból is jól értelmezhető fogalom, sőt „a szervezeti kultúra nem más, mint a szervezet tagjai által elfogadott, közösen értelmezett előfeltevések, értékek, meggyőződések, hiedelmek rendszere”. (Bakacsi 2001: 226)

Az iskola, mint szervezet, a fő színtere annak a tudatos tevékenységnek, melynek során a tudást, értékeket, normákat a pedagógusok oktató-nevelői munkájuk során generációról generációra átörökítik. A mai magyar iskola uralkodó iránya meghatározott értékpreferenciákat követ, melyet a Nemzeti alaptanterv jelöl ki, bár nem konkrétan megfogalmazva, hanem önmagát jellemezve. A „*demokratikus, nemzeti, európai és globális*”, érték kategóriák használatával kijelöli azt az értéktartományt, amely tartalmilag meghatározza a NAT szemléletét. Értékmentes iskola nem igazán képzelhető el, bár a hangsúly egyre inkább a rugalmas, a pedagógusok és diákok önálló értékválasztására buzdító szemlélet felé tolódik el. Ez jobban megfeleltethető a kompetencia alapú fejlesztési folyamatnak is, és a munkaerőpiac rugalmas alkalmazkodást kívánó világának is. A NAT elemzése alapján a mai iskolarendszer alapértékei a következők: a biológiai lét, az emberi élet védelme, a máságot tiszteletben tartása, a más fajta értékrendeket, világnézeteket vallók iránti tolerancia, az egyes egyének, csoportok autonómiájának tiszteletben tartása, az emberi jogok tisztelete, a különböző szinten szerveződő közösségek és a nemzet, nemzeti kisebbség hagyományainak tisztelete, a haza szeretete, a szülők, az idősebbek megbecsülése.

Az értékek - akár személyes, akár társadalmi vagy közösségi értékek szerveződéséről beszélünk - sohasem egyedi, izolált formában léteznek, hanem rendszerszerűen. (Váriné, 1987) Az értékutatások megállapításai szerint az így az alapértékekkel együtt jelennek meg olyan értékkomplexumok, amelyek befolyásolják a gyermek és felnőtt magatartását, beállítódását, önértékelését és mások értékelését. Így természetesen mindig értékrendszerrel van dolgunk. Az értékek átadása során azonban számos olyan hatás is megjelenik, mely legalább olyan hatást gyakorol a folyamatra, mint a tudatos értékátadás. Vélhetően erősen befolyásolja a nemzeti, szervezeti kultúra valamint a rejtett tanterv értéktartalmai is.

2. ábra - Folyamatábra a pályaválasztási döntés és a szociológiai tényezők kölcsönhatásáról

(saját szerkesztés)

Az általam felvázolt pályaválasztási folyamat kibővített értelmezése véleményem szerint magyarázatot tud adni arra a tényre, hogy hazánkban - eltérően más európai és ázsiai országoktól - miért olyan kevésbé támogatott a pályaeorientáció folyamata. A sikeres pályaválasztás ugyanis egy komplex folyamat eredményeképpen kristályosodik ki a tanulók döntéshozatali folyamata végén. A sikeres munkaerőpiaci belépéshez olyan kompetenciákra, kulcskompetenciákra (röviden kompetenciákra) van szükség, melyet jelenleg a hazai oktatási

rendszer nem képes biztosítani, melyet a PISA eredmények értékelése évek óta alátámaszt. Ezen kompetenciák hiánya számos, már idézett kutatás alapján javarészt a család szociokulturális hátrányából fakad, melyet a szegregáló iskolarendszer alig képes kompenzálni. Jelen eredmények tanúsága alapján ezzel előre elzárva a társadalmi mobilitás lehetőségét is az iskolai oktatásban résztvevő fiatalok elől (Kovács - Kristóf - Szabó 2015, Liskó 2003, Lannert 2002). A tudatos pályaaorientációs tevékenység tényleges beépítése az iskolai szervezetekbe, és ezek interdiszciplináris kutatása, lehetőséget biztosíthatna az iskola értékátadó folyamatának tudatosabb használatához. Ehhez természetesen fontos lépés a kulturtechnikák - mint írás, olvasás, számolás alapjai - megfelelő átadása, mely nélkül a LLL (life long learning), mint a fejlődési kompetenciák alapja, nehezen képzelhető el. Bourdieu (1998) által megfogalmazott kapcsolati tőke is komoly tényező, melyet a szegregálódó iskolarendszer nyomán a hazai oktatási rendszer nem képes biztosítani szegényebb, rosszabb környéken vagy régióban lakó diákjai számára. Ezek miatt a pályaválasztás, mint kompetenciaterület, tényleges és hatékony megjelenése az iskolákban csak akkor várható el, ha figyelembe vesszük az egyéni képességek, érdeklődés és gazdasági adottságok mellett azon kulturális-, nemzeti-, és szervezeti értékeket is, melyeket a 2. ábrában mutattam be. Ebben a folyamatban azonban az iskola az, ami a legerősebb hatást képes nyújtani megfelelő működése esetén.

5 Az iskola szerepe a pályaválasztás folyamatában és a kompetenciafejlesztésben

Az iskolarendszert jelenleg igen sok kritika éri, elsősorban a PISA vizsgálatok eredményei kapcsán, melyeket később részletesebben is ismertetek. A munkaerőpiaci belépés és sikeresség a másik kritikus terület, melynek kapcsolata a sikeres pályaaorientáció folyamatával szintén szoros. Borbély-Pecze (2016) összefoglalja a pályaválasztási tevékenység megjelenését Magyarországon és külföldön egyaránt. Kitér a korai, 13-14 éves korban meghozott pályaválasztási döntés problematikájára, valamint több „jó gyakorlatot” is ismertet, különös tekintettel a szakképzésre, ahol a pályaválasztás folyamatjellege a legveszélyeztetettebb. A hazai szakképzési rendszer nem tudta beépíteni a pályaaorientáció fogalmát az évtizedek óta változatlan formájú és elkülönült képzést nyújtó rendszerébe. A szakképzésbe kerülő fiatalok így egy korai életszakaszban kényszerülnek döntéseket hozni továbbtanulásukat illetően. A 13-14 éves korban meghozott döntések esetében nem

beszélhetünk megalapozottságról, gyakran nehézkes a módosítás is. Jelenleg nem mondhatjuk el, hogy a pályaválasztás előtt álló gyerekek mindegyike hozzájuthat a szakszerű segítséghez, gyakran csak információátadás történik a középfokú iskolák kínálatáról, ami még mindig egy pontszerű pályaválasztást sugall a folyamatszemplélet helyett. Gyorsan változó, információban gazdag korunkban az emberek egyre fokozottabban igénylik a szakmai támogatást életük aktuális problémáinak megoldásához, hiszen tanult mintáink gyakran nem nyújtanak elegendő segítséget a megváltozott körülmények között. Ez fokozottan igaz napjainkban a pályaválasztás, a pályaaorientáció és a karriertervezés témakörében. Ez a megállapítás azzal együtt is igaz, hogy nem az egy élet - egy munka kategóriában gondolkodunk, elismerve, hogy a személy életében több karrierutat is el lehet indítani sikeresen. Jackson (2004) szerint „az élethosszig tartó pályaaorientáció olyan tevékenységekre utal, amelyek lehetővé teszik az állampolgárok számára, hogy felmérjék képességeiket, készségeiket és érdeklődésüket, ésszerű oktatási, képzési és foglalkozási döntéseket hozzanak; egyéni életpályájukat a tanulási, munka- és egyéb környezetben úgy irányítsák, hogy ezek a képességek és kompetenciák felismerhetők és/vagy használhatók legyenek.” (Jackson 2004: 12)

Ehhez kapcsolódóan megállapíthatom, hogy a pályaaorientáció nem egy egyszeri döntéshozatal, hanem számos egymásra épülő döntés folyamatának eredménye. Az általános iskola, a középiskola, a felsőoktatás rendszerében újra és újra megjelenő többszörös döntéseket igénylő feladat, mely később megjelenhet a felnőtt életben is akár önkéntesen indítva, akár az élethelyzetek változása miatt. Az elmúlt időszakban több példát is láthattunk szakmák születésére vagy megszűnésére egyaránt. Nem kis súllyal jelenik meg a különböző betegségek vagy balesetek következtében megjelenő egészségkárosodás miatti kényszerű pályamódosítás sem. Az az egyén, aki jól kidolgozott személyes kompetenciákkal bír önmagáról, lényegesen kevesebb stresszterheléssel tud túllendülni ezeken a krízishelyzeteknek is felfogható időszakokon.

5.1 Pályaválasztás és kompetenciafejlesztés az iskolában a NAT alapján

A pályaválasztási tanácsadás a pszichológia kutatási területe, hiszen jellemzően az egyéni döntéshozatal áll a folyamat középpontjában. A pszichológia álláspontja, hogy a tanácsadás célja nem a diagnóziskeresés, nem egy klinikai exploráció, és nem irányul a tanácsot kérő személyiségének megváltoztatására, így határozottan elkülöníthető a pszichoterápiás megközelítési módoktól. A hangsúly az egészséges személyiség gondolatainak, érzéseinek és viselkedésének az értékelésén van, egy problémaközpontú, rövid

távú folyamatról van szó, amely a jelenre orientált. A tanácsadás nagy hangsúlyt helyez a tudatos elsajátításra, például a problémamegoldás területén. A pályaválasztási tanácsadás a tanácsadás egy speciális változata, ahol a megoldandó probléma mindig a munka-pályaválasztás kapcsolatában jelenik meg. A munka- és pálya- tanácsadás során az egyén képességeinek, érdeklődésének feltárása, majd ezek összeegyeztetése történik a tanácsot kérő vágyaival, elképzeléseivel és a mindenkor adott külső gazdasági jellemzőkkel. Ezen a területen több tudományterület is érdekeltté válik, hiszen a szociális munkások, szociálpedagógusok, mentálhigiénés szakemberek, felsőoktatási diáktanácsadók, munkavállalási tanácsadók és az osztályfőnökök is alkalmazhatják a tanácsadási technikákat a pszichológusok mellett. Maga a pályaválasztási tanácsadás elnevezés nem változott, de nem korlátozódik az életút egy rövid pillanatára, az iskolaválasztásra vagy az első munkahely megtalálására, hanem végig kíséri a személyiségfejlődés munkaaspektusát, így a következőkben a munka- és pályatanácsadás, illetve a pályorientáció kifejezést is használom.

A 90-es évek gazdasági és politikai változásainak előzményeként már a 80-as évek megteremtették az igényt a humán szolgáltatásokra, és ezzel egy időben megindult a szakemberek képzése is: 1987-ben a szociális munkásoké, 1989-ben a szociálpedagógusoké. A már meglévő munkaügyi központok számára 1992-ben kezdték el a munkavállalási tanácsadó szakemberek oktatását, 1990-ben pedig a tanácsadó szakpszichológus képzés is elindult, ahol munka-pályatanácsadó szakirány választására nyílt lehetőségük a hallgatóknak. A pályaválasztásra történő felkészülés és a döntés meghozásának területe azonban az iskola maradt (NAT 1995, 2003, 2007, 2014)

A rendszerváltás utáni oktatáspolitikai felismerte az iskolák szerepét a pályaválasztási folyamatban. Borbély-Pecze (2010b) szerint ehhez a feladathoz nem sikerült megnyugtató módon hozzárendelni sem a feladatokat, sem a szakértelmet, sem a finanszírozást. Sajnálatos módon nem sikerült megnyugtató módon megoldani a hátrányos helyzetű, vagy akár csak alacsony iskolai végzettségű családokból érkező gyermekek esélyegyenlőségének a megteremtését sem, melyet számos kutatás megerősített (Ferge 2005, Szabó 2012, Kovács - Kristóf – Szabó 2015, Liskó 2003, Lannert 2002). Az összes NAT (1995, 2003, 2007, 2014) rendelkezik a pályorientációról, mint műveltségi területéről, elismerve az iskolák szerepét a munka világára való felkészítésben. Ezzel megfelelünk az Európai Unió belüli megközelítésnek, ahol az iskolák világában az életpálya-tanácsadás önálló tantárgyként vagy beépülve a műveltségterületekbe megjelenik. (Watts, A. G. - Sultana, R. - Sweet, R 2004) Az 1995-ös NAT-ban a pályorientáció fogalma a műveltségi területek között az „Életvitel és gyakorlati ismeretek” alá kerül besorolásra. Itt a pályorientáció a technika; háztartástan és

gazdálkodás mellett jelenik meg az első négy osztályban 4-7%; az 5-6. osztályban 5-9%; a 7-8. osztályban 6-10% és a 9-10. osztályban 5-9% javasolt leosztásban a teljes óraszámkerethez viszonyítva. Ez minimális óraszámot jelent egy tanévre, főleg, ha figyelembe vesszük a kapcsolódó egyéb gyakorlati ismereteket is. Kötelező önálló pályaaorientációs foglalkozások tartása, azonban ehhez sem önálló órakeret, sem státusz nem kötődik. A 2003-as NAT sem jelent ehhez képest változást óraszámában (4-8%; 4-9%; 5-10%; 5-10%), azonban kiemelt területként kezeli a pályaaorientációt.

A 11-12. osztályokban ehhez a műveltségi területhez már nem kapcsolódik óraszám, nem jelenik meg a professzionális segítő, aki ebben a feladatban - a pályaaorientáció komplex feladatára nem felkészített pedagógusoknak - segítséget nyújthatna. A gimnáziumok esetében már nincs értékelhető információnyújtás a fakultáció választás időszakában sem.

A 2012-es NAT esetében érzékelhető változás történt, melyet az alábbi táblázatban foglaltunk össze, ahol életkori csoportokra bontva jelöli ki a pályaaorientációs feladatokat. A kutatás ebben az időszakban történt és a későbbi változtatások nem érintették a munka világához kapcsolódó felkészítést, így az iskola munkájában relevánsnak a 2012-es változat tekinthető.

5. táblázat - Pályaaorientációs feladatok a 2012-es NAT-ban.

Pályaaorientáció és a munka világa

1-4. évfolyam	5-8. évfolyam		9-12. évfolyam
	5-6. évfolyam	7-8. évfolyam	
	Véleményalkotás az egyes szakmákról, munkatevékenységekről.	A tervezett pálya jellemzői, elképzelésekkel, a lehetőségek helyes megítélése, reális önértékelés.	összevetése a személyes
		A megélhetést biztosító munkára való alkalmasság nélkülözhetetlen összetevőinek (szaktudás, tanulás, munkakultúra) tudatosítása.	A munka és az aktivitás iránti elkötelezettség, az egész életen át tartó tanulás, a szaktudás, a műveltség fontosságának elfogadása és érvényesítése.

(saját szerkesztés a NAT: 2012-ben közölt adatok alapján)

A pedagógiai szakszolgálatoknál a továbbtanulási, pályaválasztási tanácsadás kötelezően ellátandó feladat a közoktatásról szóló 1993. LXXIX. Tv. alapján. A mai gyakorlatban jellemzően egyszeri eseményként találkoznak a diákok a továbbtanulási, pályaválasztási tanácsadással. Az általános iskolások esetében ez általában a továbbtanulásra

korlátozódik. Információt kapnak azokról az intézményekről és felvételi eljárásokról, melyek nagyon fontos részét képezik a tájékoztatásnak, de nem elegendők a megalapozott pályaválasztási döntéshozatalhoz. A pályaválasztás azonban, ahogy láttuk, nem egy statikus, egyszeri esemény, hanem folyamat, mely optimális esetben végig kíséri az iskolarendszerű oktatás idejét, és kiterjed a tanulmányok befejezése utáni időszakra is, azonban itt csak a kritikus - munkahelyvesztés, pályamódosítás - helyzetekben jelenik meg. „... a pályaválasztás, mint folyamat azt jelenti, hogy a fennálló lehetőségeink alapján önállóan, célunknak megfelelően kiválasztunk egy olyan foglalkozást, tevékenységet, amely lehetővé teszi, hogy a társadalom és a magunk számára értékkel bíró munkát végezhessünk” (Szilágyi 1993:2). Ez az egyén és környezete közötti folyamatos interakció eredménye, mely egy döntéssel zárul, amikor is a fiatal megkezdi tanulmányait valamely iskolatípusban. Zakar (1988) szerint az eredményes pályaválasztás egyéni oldalról a személyiségben rejlő értékek optimális felhasználását feltételezi, társadalmi szempontból pedig az aktív beilleszkedést a munkamegosztásba, a munkakörnyezethez való eredményes alkalmazkodást. Völgyesy (1976) szerint a pályaorientáció az a folyamat, amikor a fiatal integrálja - megfelelő és optimális döntés-előkészítés után - a közvetlen környezeti és társadalmi hatásokat, valamint személyes tapasztalatait egyaránt. Szilágyi (2005) szerint a pályaorientáció olyan folyamat, amely során a lehető legszélesebb körű információnyújtás révén - a fiatalok igényeinek a figyelembevételével - segíti a megfelelő pálya, szakma kiválasztását.

5.2 Az iskola szerepe a pályaválasztás folyamatában

A sikeres iskolai pályaválasztás megnyilvánul abban a döntésben, amelynek eredményeképpen a tanuló olyan területen tud dolgozni, mely megfelel érdeklődésének. Fejlesztésére, tanulásra és szükség esetén változtatásra is van lehetősége. Magyarországon a rendszerváltás után a gazdaságban bekövetkezett változások miatt sok probléma adódott a pályaválasztással kapcsolatban, például a bányászat, az építő- és a vegyipar volumenének csökkenése átrajzolta a képzett munkaerő iránti igények szerkezetét. Az elmúlt időszakban saját élményként is megtapasztalhattuk a változásokat, az 1990–2000 közötti történések jól tükrözik ezt a folyamatot. Jelentősen megnőtt az igény az átképzésekre, továbbképzésekre, a legalább középfokú végzettség megszerzésére. Bizonyos szakmák és képzési formák elavultak, mások pedig - gyakran előzmények nélkül - megjelentek (pl.: bróker, munkatanácsadó).

Ha az iskola nem veszi figyelembe a munkaerőpiaci elvárásokat, súlyos következmény lehet „az oktatás és a munka világa közti egyensúly felbomlása” (Halász 1997: 19), végső

oron a munkanélküliség növekedése. Perrow (1994) amerikai iskolákat vizsgálva veti fel azt a gondolatot, hogy az állam az iskoláskor kötelező határát talán éppen azért emelte meg, hogy kitolja a munkaerőpiacra való belépést, mivel a gazdaság nem képes ennyi embert foglalkoztatni. Az iskolából kikerülő fiatalok egy része ugyanis nem tud elhelyezkedni a képzés befejezése után, pályakezdő munkanélküliként lép be a munka világába. Ez a probléma mind Európában, mind a kontinensen kívül megfigyelhető. Ehhez a gondolathoz jól illeszkedik Strack (2014) kutatása, mely szerint 2030-ra a fejlett nyugati országok olyan munkaerő-problémákkal fognak találkozni, melynek jelei már ma is tapasztalhatóak. Felértékelődik a magasan képzett, rugalmas munkaerő, csökken az igény az egyszerű fizikai munkára és az elöregedés miatt jellemzővé válnak a betöltetlen munkahelyek.

A KSH 2009-es Statisztikai tükörben megjelent adatok szerint a pályakezdő munkanélküliség növeli Magyarországon a munkanélküliségi mutatókat, és egyben hozzájárul az uniós csatlakozás után észlelhető - és a 2008-as válság után tovább romló - igen alacsony foglalkoztatási mutatókhoz (55,5% - 2009.01; 56,7% - 2012.05). Azonban a csatlakozás modernizációs lehetőségeket is kínált az iskoláknak, amely az oktatás területén egyaránt jelenthet tartalmi és szervezeti változásokat; emellett anyagi természetű előnyökkel is járhat. Az iskolákkal kapcsolatban három programot (Socrates, Leonardo, Fiatalok Európáért) lehet megemlíteni, melyekhez Magyarország már 1997-ben csatlakozott.

Az Európai Szociális Charta már 1974-ben, az Európai Közösség oktatási minisztereinek évenkénti szokásos decemberi tanácskozásán - a fiatalok munkába állásra való felkészítésének, valamint az oktatás és a munka közötti átmenet megkönnyítésének szándékával - elfogadott újabb döntések értelmében szorgalmazta, hogy a tagországok mindegyikének ki kell fejlesztenie a maga továbbtanulási és pályaválasztási tanácsadói rendszerét, minden esetben az érintett szülők, pedagógusok és szakértők részvételével. Különösen fontosnak ítélték meg a miniszterek ezen intézmények szerepét az úgynevezett kritikus pontokon, mint amilyen például a kötelező alapfokú képzés és a középfokú továbbtanulás közötti átlépés vagy az oktatási rendszer elhagyása és a munkába állás ideje; ilyenkor ugyanis mással nem helyettesíthető az oktatási, a szakképzési, a pályaválasztási és az állasközvetítő szakemberek felelős együttműködése a segítségért folyamodó tanulók eredményes megsegítése érdekében. Hazánkban az Európai Unióba történő belépés után (2004) ez a folyamatszemléletet tükröző álláspont még nem valósult meg, pedig a magyar pályaválasztás-kutatás, tanácsadás hagyományosan nagy szerepet töltött, tölt be a hazai és nemzetközi pszichológiában egyaránt. Európában az iskolarendszer is belépett a pályaválasztással, pályaidentifikációval kapcsolatos kutatás körébe.

Hamar egyértelművé vált, hogy az iskolai teljesítmény befolyásolja a foglalkoztatottságot. Verhofstadt-Deneve 1991-es kutatási adatai azt mutatják, hogy a gyenge iskolai teljesítményhez pszichoszomatikus panaszok, agresszív magatartás és magas fiatalkori bűnözési arányok társulnak, míg a jó iskolai teljesítmény magasabb identitástatuszhoz vezet (idézi Meeus 1994: 106). Wim Meeus 1992-es kutatási eredményei megerősítik azt a - hazai helyzetben is jól felhasználható - tényt, hogy az iskolában jól teljesítő fiatalok foglalkoztatási identitása stabilabb, mivel a jövőben egy vonzó és jól fizető foglalkozás eléréséért nagyobb eséllyel indulnak. Ez megfeleltethető a sikeres integráció elméletének is.

A hazai szerzők általában egyetértenek abban (Liskó 1998, 2003, Lannert 2002, Borbély-Pecze 2010a, Csapó 2015), hogy az iskolai teljesítmény jelentősen befolyásolja a tanulók választását, de emellett a magasabb társadalmi státuszú szülők a gyengébb teljesítményű gyermeküket is olyan középiskola felé orientálják, ahol érettségi szerzésére lehetőség nyílik. Ezt megerősíti az a tény, hogy a magyar oktatási rendszer a társadalmi egyenlőtlenségeket konzerválja, amire a PISA (2006, 2009, 2012, 2015) vizsgálatok is rávilágítottak. „A magyar diákok a 2012-es PISA-mérésben az OECD-átlag alatt teljesítők csoportjába kerültek 477 pontos, a 2009-es méréshez képest 13 ponttal alacsonyabb átlageredményükkel.” (PISA 2012: 26p) A 2015-os eredmények további romló tendenciát mutatnak, míg 2012-ben 494 pontot értek el a magyar diákok természettudományból, 2015-ban 17 ponttal kevesebbet. Szövegértésből 18 pont (488 után 470 pont) a visszaesés három év alatt, matematikából változatlan eredményt értek el, 477 pontot. Ez azt jelenti, hogy 2006 óta átlagosan 9 ponttal lettek rosszabbak a magyar gyerekek eredményei természettudományokból, szövegértésből pedig 12 pontos a visszaesés. Matematikából 4 pont az átlagos csökkenés. (PISA2015 Összefoglaló jelentés 2016)

A 2012-es és 2015-os PISA háttérvizsgálatai megerősítették a kapcsolódó szociológiai kutatások eredményeit, mely szerint a magyar oktatási rendszerbe rosszabb szociális környezetből érkeznek a diákok, emiatt az iskoláknak, valamint a pedagógusoknak az EU átlagnál nagyobb egyenlőtlenségekkel kell megküzdeniük. Amennyiben az iskolarendszer nem képes hatékonyan kezelni a kedvezőtlen családi-társadalmi helyzetben nevelkedő diákokat az oktatási rendszerben, ők kilépve nem rendelkeznek majd a munkaerőpiac által értékelt kompetenciákkal és tudáskészlettel és megjelennek azok a családok, ahol több generáció lesz képtelen a nyílt munkaerőpiacon tartósan megjelenni. Ez a folyamat napjainkban már jól nyomon követhető a statisztikákból és ellátórendszerből származó jelzésekből. Ellátásuk és integrálásuk olyan komoly, hosszú távú erőfeszítéseket igényelne, melyre hazánkban jelenleg nincs általánosan elfogadott - és sikeres - gyakorlat. Emiatt

kiemelt jelentősége lenne az iskolán belüli felzárkóztatásnak. Ennek egyik eszköze lehet a pályorientáció, mely több olyan munkához kapcsolódó kompetenciát fejleszthetne, ami javítaná a munkaerőpiacra belépő generációk esélyeit. Ennek egyik fontos elemét képezik az értékek tisztázása, a problémamegoldó gondolkodás, kommunikáció, konfliktuskezelés fejlesztése, a motiváció szinten tartása az egyéni kognitív és személyiségbeli különbségek figyelembe vétele és tudatosítása mellett.

Többek között Liskó (2003), Lannert (2002) áttekintése alapján már ismertettem, hogy az iskolák kevésbé képesek csökkenteni a társadalmi különbségeket és törekednek a homogén csoportok kialakítására, a munkaerőpiac erőteljes átalakulása viszont kíméletlenül tükrözi a gazdasági elvárásokat. A munkaerőpiacra való sikeres belépés esélye nagymértékben csökkent az általános iskolai vagy szakiskola/szakközépiskolai végzettséggel rendelkezők számára elsősorban a kompetenciáik, kulcsképeségeik alacsony szintje miatt, melyeket a már többször idézett PISA vizsgálatok egyértelműen mérnek is.

Jelenleg hazánkban az iskolához kapcsolódó pályaválasztási tevékenység gyakorlata ellentmondásos, általában nem elfogadott a tanácsadási tevékenység. Nem megoldott az iskolába járó gyerekek pályorientációja és pályaválasztási folyamatának segítése sem, bár erre már az 1995-ös, 2003-as, 2007-es és 2012-es Nemzeti alaptanterv (NAT) is biztosított lehetőséget különböző formában. Felismerve a probléma súlyosságát, több átfogó program is indult az élet-pályatanácsadás, pályaválasztási tanácsadás területén belül, mint a TÁMOP 2.2.2 kiemelt projekt, pedagógiai szakszolgálatok pályaválasztási tanácsadása, munkaügyi központok pályorientációs feladata, Türr István Kutató és Képző Intézet, Nemzeti Pályorientációs Tanács (NPT) létrehozása, csak a legnagyobbakat említve. Ezek a projektek azonban - mivel az állami elképzeléseket tükrözik - kevésbé lehetnek sikeresek, mint a civil programok. Analógia vonható az állami és alternatív iskolák és az állami elképzelés és civil elképzelésű projektek közé, mivel az alternatív szolgáltatók, jellegükből adódóan rugalmasabban és a helyi igényeknek megfelelő formában lennének képesek a feladat ellátására. A projektek másik fő problémája a folytonosság hiánya. Ezen a területen 2-3 év alatt nem lehet valós változásokat elérni. A diákok így nem kapják meg azt a segítséget, amit igényelnének, vélhetően azért, mert nem sikerül a feladatok ellátását beágyazni abba a gazdasági, szociális és kulturális környezetbe, amely hatása megkerülhetetlen. A tanácsadás komplexitása és időigényessége nem kedvez a pontszerű beavatkozásoknak, a pályorientáció optimális időszaka pedig egyre inkább kiterjed a középiskolára, sőt, az alap és mesterképzés megjelenésével akár a felsőoktatás időszakára. Visszaülva az előzetesen már megfogalmazott gondolatokra összegezhethetjük, hogy a pályaválasztás kísérése azért is fontos

- mert korunkban a munka segítségével szociálisan elfogadott módon realizálhatjuk vágyainkat, elégíthetjük ki motivációinkat.
- A mai társadalomban a sikeres pályaválasztás és hivatásgyakorlás segíthet a serdülőknek, hogy énképe kialakuljon.
- A pálya- és munkahelyválasztással kapcsolatos döntéssorozat fejlődési folyamatként kezelendő.
- A pályaválasztás, mint individuális döntés, jelentős mértékben függ a személyiség érettségétől, ezen belül a különböző személyiségterületek (érdeklődés, érték, képesség) és a viselkedési jellemzők fejlettségétől.
- Az életpálya-építés fogalma már az Európai Unióhoz történő csatlakozás előkészületi éveiben megjelenik (Hámoriné, 2000), a NAT 1995-től a pályaaorientáció fogalmát használja.
- A pályaaorientáció és az életpálya-építés fogalmakban azonos elem a folyamatelv, míg a pályaválasztás az egyszeri, aktuális döntést hangsúlyozza. Az életpálya-építés tekinthető a legtágabb fogalomnak, mert az egyén felelőssége mellett a nemzeti struktúrához illeszkedő szervezetek kultúrájának hatásrendszerét is tartalmazza.

Borbély-Pecze (2010a) is felismerte az itt mutatkozó hiányt és kidolgozott egy az európai irányzatokhoz illeszkedő tanácsadói rendszert.

Az Európai Unióba történő belépéssel azt is vállaltuk, hogy 2010-re a foglalkoztatási szintet 70%-ra emeljük fel a Wim Kok holland miniszterelnök vezetésével kiadott jelentés szerint. Ennek eléréséhez olyan széles körű reformokat kellett volna megvalósítani, melyek minden területen segítik a munkába állást. (Ladó - Virág 2004) Ez a célkitűzés a 2008-as gazdasági válság elmaradása esetén is irreális szint lett volna hazánkban, mely a foglalkoztatottság tekintetében folyamatosan a sereghajtók csoportjában volt található az EU tagországok között. Jelenleg a közfoglalkoztatás miatt mutatóink jelentősen javultak. A közfoglalkoztatás azonban nem képes a tranzitálást elősegíteni, komoly állami beavatkozás a munkaerőpiac működésébe a foglalkoztatási szint emelése érdekében. Nemeskéri (1999) kutatási eredményei szerint Magyarországon a hierarchiában való előmenetel számít karriernek, ez pedig nem segíti elő a vállalkozói kedvet, illetve az alternatív foglalkozási formák elterjedését sem (in.: Szilágyi 2005). A szervezeti kultúra változása az egyik segítő tényező lehet, hiszen a kifelé tekintő, gyorsan alkalmazkodó szervezet képes lehet az új elvárásoknak megfelelni, illetve a civil szektor, mely egyrészt jól illeszkedne az állampolgári

kulcskompetenciákhoz, másrésről a helyi igényekhez igazodva vállalhatja át állami feladatokat.

A munkaerőpiacra való belépés és bennmaradás sikeressége nagymértékben függ attól, hogy a fiatal hogyan tud alkalmazkodni a gyorsan változó munkaerőpiaci igényekhez, ami állandó átképzést, munkastílusváltást igényel. Többé nem lehet arra számítani, hogy valaki 10-20 évet egy munkahelyen, változatlan körülmények között tölt el. A rutin leértékelődik, a rugalmasság, a jó adaptálódási készség viszont egyre fontosabbá válik (Szegő - Molnár 1998). Ezek szerint a fiatalokat fel kell készíteni arra a tényre, hogy valószínűleg nem egy életre választanak szakmát. Munkaerőpiaci kompetenciák fejlesztésében kevesebb támogatást kapnak. Nagy valószínűséggel a család ebben a megváltozott körülményrendszerben kevésbé képes a fiatalokat a munka világához szocializálni, és az iskola sem tudta átvállalni ezt a szerepet, bár erre a Nemzeti alaptantervek megteremtették a lehetőséget. Úgy tűnik a pályaeorientáció nem jól illeszthető be az általános oktatási rendszerekbe, elsősorban azok merev elhatárolódása miatt.

A pályaválasztás folyamatát nagyrészt meghatározza az a szocializációs közeg, amit az oktatási intézmény biztosít. Az iskola világa elválaszthatatlan a társadalmi környezettől, mely megszabja az elfogadott értékeket és viselkedési normákat, melyeket az intézmény és az odajáró gyermekek is viszonyítási alapként fogadnak el. Ugyanakkor az iskola, mint szervezet, igen különböző hatást gyakorol az individuumra, hiszen a nemzeti kultúrában gyökerező szervezeti kultúrája alapvetően befolyásolhatja tagjai önértelmezését és környezetfelfogását.

A közelmúltban lezajlott radikális társadalmi fordulatok, az értékrendszerek átalakulása szükségszerűen hatnak az iskola világára is, hiszen az nyitott rendszerként áll kapcsolatban a környező kultúrával, és ehhez igazítva kell alakítania saját belső érték- és normarendszerét is. Pataki (2002) szerint az újonnan szerveződő iskolarendszernek ki kell alakítania egy olyan közös cselekvési, magatartási, szokás- és szabályrendszert, mely alapján az új normatív rendszer kikristályosodik. Ebben a folyamatban kiemelt jelentősége van a munkakultúra, a munkakészség és a munkamotiváció átadásának. Balázs - Paksi szerint a fiatalok értékvizsgálata során az ún. alapérték tesztben a legkevésbé fontos értékek közé tartozott (Balázs - Paksi 2002). Én ettől eltérő értékeket találtam vizsgált csoportjaimban.

5.3 Az iskola mint érték közvetítő szervezet a tanulók és a munkaerőpiac között

A pályaválasztásra való felkészítésbe az iskola is bekapcsolódik a NAT (1995, 2003, 2007, 2012, 2014) alapján. Az iskolai szervezet kapcsként szolgál az egyén és a társadalom

között, a középiskola pedig aktívan felkészít a munkába állásra is. Nehéz ennek a feladatnak eleget tenni, ha az oktatási intézmény nem nyitott a külső változásokra, figyelme inkább a belső történésekre koncentrálnak.

Az oktatáspolitikai törekvések, az új fenntartók megjelenése, a szegregáció megszüntetésére irányuló törekvések, a kistelepüléseken gyakori iskolabezárások, a munkanélküliség, az elavuló szakmacsoportok - hogy csak néhány tényezőt említsünk - egyértelművé tették, hogy a magyar iskolarendszer sem tudja függetleníteni magát külső környezetétől. A figyelem a hatékonyság, az eredményesség felé fordult, így a szervezetpszichológiai kutatások célpontja egyre többször az iskolák világa. Az iskola, mint szervezet a fő színtere annak a tudatos tevékenységnek, melynek során a tudást, az értékeket, a normákat a pedagógusok oktató-nevelő munkájuk során generációról generációra átörökítik.

Bush szerint „minden komplex szervezet reagál a külső nyomásra: egyszerűen nincs „független” vagy „autonóm” szervezet” (Bush 1998: 25). Az iskolára elsősorban annak a társadalomnak a történései hatnak, amely létrehozta, amelyben működik. Sári (2004) szerint „Az iskola a társadalom intézményrendszerében elkülönült alrendszer, a társadalmi fejlődés fokával adekvát kulturális értékek közvetítésére, képességformálásra, nevelésre szakosodott intézmény, amelyet saját elvű belső működés jellemez. A társadalom más rendszerei irányába a tanulók szocializációs-integráló funkcióját tölti be”. (idézi Sári 2004: 25) A meghatározás már utal arra, hogy az iskolák egységes rendszerben működnek. Azonban eleinte az iskolák egyházi fennhatóság alatt álltak, ám az első és második Ratio Educationis megjelenésével, 1777-ben, majd 1806-ban „az állam oktatás- és iskolapolitikával szabályozta az oktatás rendszereit” (idézi Sári 2004: 29). Az állam vette át az oktatás irányítását, s törvényekkel próbálta egységbe rendezni az iskolákat. Az 1990. évi XXIII. törvény az oktatási törvény módosításáról volt az, amely először biztosította az iskoláknak a valódi helyi autonómiát, amely leginkább abban nyilvánult meg, hogy különböző iskolafenntartók jelentek meg, valamint decentralizálták a tanügyet. Az 1991. évi XXXII. törvény a volt egyházi ingatlanok tulajdonviszonyainak rendezéséről döntött arról is, hogy visszaadják az egyháznak az államosítás során elvett ingatlanjait, így ők is újra alapíthattak iskolákat. Az iskolaalapítás jogát a közoktatásról szóló 1993. évi LXXIX. törvény összegezte. „...iskolát alapíthat és fenntarthat: az állam, a helyi önkormányzat, a kisebbségi önkormányzat, egyházi jogi személy, gazdálkodó szervezet, alapítvány, egyesület és más jogi személy, továbbá természetes személy” (idézi Kovátsné 2000: 73). A közoktatási intézmények fenntartók szerinti adatsora azt mutatja, hogy továbbra is az önkormányzati iskolák száma a legmagasabb (lásd *Függelék 14*), mely a központosítással tovább erősödött.

Miután az iskolák egyben szervezetek is, rájuk is igazak a szervezetekre jellemző törvényszerűségek. Tisztázandó azonban, mit is értünk szervezet alatt. Gyakran szinonimaként használjuk a szervezet, vállalat, intézmény kifejezéseket. A szervezet egyrésztől tágabb fogalom a vállalatnál, hiszen ez utóbbi meghatározás csak gazdasági egységekre vonatkozik (Heidrich 2001). Másrésztől minden intézmény szervezet, de nem minden szervezet intézmény is egyben. Perrow a következőképp tesz különbséget: „Vannak szervezetek, amelyek csupán szervezetek - racionális eszközök, amelyekbe kevés emberi „beruházást” ölnek, és amelyekről sajnálkozás nélkül el lehet fordulni. Mások intézményesítetté válnak. Megkülönböztető jegyet vesznek fel; önmagukban és önmagukért értékelik őket, és nem csupán az általuk előállított javak és szolgáltatások okán. Az emberek körük építik az épületeket, azonosítják magukat velük, függő helyzetbe kerülnek tőlük.” (idézi Perrow 1994: 181)

Kovács szerint a szervezetek egyfajta nyílt rendszerként értelmezhetők, amelyek inputokat vesznek fel, majd bizonyos tevékenységek sorozatával átformálják vagy konvertálják ezeket outputokká valamilyen cél elérése érdekében. A „szervezet egy komplex szociális rendszer és sok összefüggő változó összessége. A szervezet működését befolyásolja az azt körülvevő külső környezet. A szakértőnek szükséges értenie a szervezetek természetét és a munkaszervezet szerkezetére, menedzsmentjére és működésére ható főbb jellemzőket.” (idézi Kovács 2002: 13).

Schein (1978) a szervezetet úgy definiálja, mint: „[...] több személy tevékenységének ésszerű koordinációja valamilyen közös, kinyilvánított szándék vagy cél megvalósítására a munkamegosztás és a tevékenységi körök megosztása, a tekintély és a felelősség hierarchiája alapján. Nyitott, többcélú, többfunkciójú rendszer, amely állandó kölcsönhatásban van a környezetével [...] a szervezeten belül is számos, egymással dinamikus interakcióban lévő alrendszer működik” (Scheint idézi Bíró - Serfőző, 2003: 482). Disszertáciomban ebben az értelemben használom a szervezet fogalmát. Az iskolák értékátadó, szocializáló szerepe vitathatatlan, ezért érdemes őket, mint önálló szervezetet külön is megvizsgálni. A szervezeti kultúra áttekintése, majd az iskolákra történő alkalmazása azért fontos, mert feltételezésem szerint a különböző szervezeti kultúrával rendelkező iskola különböző - típusára jellemző - értékek mentén tudja megvalósítani a pályaválasztásra történő felkészítést.

5.4 Az iskolák szervezeti kultúrája

Az iskolák értékátadó, szocializáló szerepe vitathatatlan, ezért érdemes őket, mint önálló szervezetet külön is megvizsgálni. Ezt a tevékenységüket egy értékkörbe ágyazva valósítják meg, emiatt a szervezeti kultúra áttekintése, majd az iskolákra történő alkalmazása fontos, mert feltételezésem szerint a különböző szervezeti kultúrával rendelkező iskola különböző értékek mentén tudja megvalósítani a pályaválasztásra történő felkészítést.

Giddens (1995) azt mondja, hogy „[...] a kultúra a csoport tagjai által megőrzött értékek, az általuk követett normák és a létrehozott, jelentéssel felruházott anyagi javak összessége” (Giddens idézi Bíró - Serfőző 2003: 482). Az egyetemes emberi kultúra, bár létünket és gondolkodásunkat áthatja, mégis túl általános és megfoghatatlan ahhoz, hogy befolyásolja napi cselekedeteinket. Hatása elsősorban annak az adott társadalmi kultúrának van, amelynek tagjai vagyunk. Egy ország társadalmának vannak jellegzetes, a többség által osztott és követett értékei (Bakacsi 1998), melyek osztályozására számos kutató tett kísérletet (Kluckhohn és Strodtbeck idézi Heinrich 2001, Hall idézi Heinrich 2001, GLOBE-kutatás idézi Bíró - Serfőző 2003, Trompenaars 1993 idézi Bíró - Serfőző 2003).

Ha definiálni szeretném a szervezeti kultúra fogalmát - mielőtt áttekinteném az ide kapcsolódó jelentősebb kutatásokat -, el kell döntenem, hogy milyen értelemben használom a fogalmat. Brown (1995) szerint a szervezeti kultúrát felfoghatjuk egy nem valós, metaforikus jelenségként, vagy olyan létező jelenségként, mely a szervezet egészére és a viselkedés kognitív jellemzőire is vonatkozhat (idézi Bíró - Serfőző 2003). Az utóbbi felfogás értelmében használom a szervezeti kultúra fogalmát, Bakacsi (1996) definíciója szerint. „A szervezeti kultúra nem más, mint a szervezetek tagjai által elfogadott, közösen értelmezett előfeltevések, értékek, meggyőződések, hiedelmek rendszere.” (Bakacsi 2001: 226) Ezeket az értékeket a szervezet tagjai egyértelműnek és magától értetődőnek tartják, a tagok ezeken keresztül érzékelik a külvilágot. Müri jéghegy hasonlata szerint ezen hatások zöme nem tudatos szinten hat, nehezen megfogalmazható és definiálható. Hatására azonban a kultúra jelentést ad a külső környezetnek, és segít eligazodni abban, mi a helyes, mi nem (idézi Heidrich 2001). Ennek a tagok általi értelmezésnek a következménye az előre megjósolható cselekvés. Hofstede szerint a kultúra a „gondolkodás és a cselekvés közösségi programozottsága”, mely magában hordozza az előbb említett tudattalan szintet is (idézi Bakacsi 2001: 223). Ez az elképzelés különösen igaz lehet az alapítványi és magániskolákra, ahol a létrehozók értékei erőteljesebben jelennek meg az iskolai szervezet életében. Az iskolák, mint szervezetek beleágyazottak a nemzeti kultúrába. Hofstede (1980) abból indul ki, hogy a nemzeti kultúra sajátosságai egyértelműen befolyásolják, milyen kultúra alakul ki egy szervezeten belül. Ez

különösen izgalmas kérdés Közép-Európában, ahol az oszcilláló kultúra tipikusnak tekinthető. (lásd *Függelék 15*) (Hofstede - Hofstede 2008, Gaál - Szabó - Kovács 2005).

Kutatásomban Quinn (1983, 1988, 1996) modelljét használtam fel. Tipologizálásában azt vizsgálja, hogy a szervezetek milyen értékek szem előtt tartásával törekszenek hatékonyságuk növelésére. Két ezzel foglalkozó értéket azonosít:

- befelé vagy kifelé összpontosítás: a befelé irányuló szervezet a szervezeti tagokra és a szervezet belső hatékonyságára, míg a kifelé összpontosító szervezet a környezethez való idomulásra koncentrál;
- a rugalmasság vagy szoros kontroll: a rugalmasság a szervezeti tagoknak nagyobb szabadságot hagy, döntéseikben nagyobb önállóságot biztosít, míg a szoros kontrollra a szervezet tagjainak nagyobb szabályozottsága a jellemző.

Egy-egy intézmény kultúráját úgy jellemezhetjük, hogy e szempontok mentén vizsgálva azt, kirajzolódik érték- és normarendszere. A szervezeti kultúrát részben úgy jellemzi, hogy az intézmény kifelé vagy befelé forduló, azaz hogy inkább a környezetre vagy a belső folyamatokra összpontosít. Másrészt a merevség vagy a rugalmasság két szélsőséges pontja között ábrázolja abból a szempontból, hogy mennyire tudnak a szervezetek gyorsan reagálni a környezet változásaira, vagy lassúak a szigorúan szabályozott, bürokratikus működésük miatt. Ennek megfelelően Quinn két tengely mentén, flexibilitás-kontroll és belső-külső fókusz helyezte el a négy kultúratípust. Ezek, típusonként két-két, összesen nyolc szervezeti kritérium hangsúlyosságában figyelhetők meg. Jellemezte még az egyes kultúratípusokban domináns és a hatékony működtetéshez szükséges vezetői szerepköröket is.

Mivel több szempontot ad az értékeléshez, az iskolák szervezeti kutatásánál ez a modell terjedt el. Magyarországon Szabolcsi (1996), Serfőző (1997, 1999, 2004, 2005) Kovács, Perjés és Sass (2005) kutatásai és eredményei alapján döntöttem úgy, hogy ezt a modellt használom saját kutatásomban.

A 3. ábrán látható, hogy a különböző szervezeti elnevezések mellett (az ábrán kék színű jelölésben) ábrázolom a szervezet értékorientációját (az ábrán sárga színű jelölésben) és emellett elhelyezem a Quinn által beazonosított vezetői stílusokat is (az ábrán fehér háttérrel). Az ábra jól bemutatja a modell komplexitását is egyben, melyben a szervezeti értékrendek különböző dimenzióit elnevezi a jellemző viselkedésük alapján és ehhez hozzárendeli a már egyéni szinten legsikeresebb vezetői stílust is.

3. ábra - Kultúrátípusok és szervezeti kritériumok Quinn modellje alapján

(saját szerkesztés, forrás: Quinn, 1996: 16)

Az 3. ábrán látható négy fő típusal - team, hierarchia, adhokrácia, cég¹⁰ - kapcsolatban azokra az összefüggésekre hívjuk fel a figyelmet, melyek kutatásunk értelmezési kereteként fontosak.

Quinn versengő értékek modellje, mely nemcsak a szervezeti kultúra típusainak leírásához alkalmazható, hanem azt is megmutatja, hogy az intézmények eredményességhez való hozzáállásában mely értékek a hangsúlyosabbak, előnyben részesítettek. A szervezeti típus ugyanis különböző értékeket helyez előtérbe, így jellemezhetjük az intézményeket abból

¹⁰A magyar nyelvű szakirodalomban ez a négy elnevezés terjedt el.

a szempontból is, hogy milyen mértékben vannak jelen a különböző értékek (flexibilitás, külső fókusz, kontrolláltság, belső fókusz) működésükben.

A *személyorientált típus* a rugalmas működésre és a belső kapcsolatokra figyel, a kohézió (összetartás) és a morál eszközével az emberi erőforrások előrelépésének feltételeit igyekszik megteremteni. Választott értékei a belső fókusz és flexibilitás

Az *innovatív típus* a rugalmasságot és a cselekvőkészséget helyezi előtérbe. Ezen eszközökön keresztül szerez forrásokat, külső támogatást a szervezetnek a haladáshoz, növekedéshez. Választott értékei a külső fókusz és flexibilitás.

A *célorientált típus* a magas teljesítményt és a működés hatékonyságát helyezi a középpontba, ehhez célkitűzés és tervezés szükséges. Ebben a modellben az egyéni célokat is a szervezeti célok irányítják. Választott értékei a külső fókusz és kontrolláltság.

A *szabályorientált típusban* a stabilitásnak és a kontrollnak van nagy szerepe, ezt elsősorban a jól szervezett információs rendszer és a kommunikáció segíti. Választott értékei a belső fókusz és kontrolláltság.

Quinn (1988) azt is megfogalmazta, hogyha homályosak vagy ellentmondásosak ezek az értékek egy szervezeten belül, illetve szélsőségesen jutnak érvényre, akkor az kedvezőtlenül befolyásolja a szervezet működését. A főbb értékeket tekintve a túlzott rugalmasság zűrzavarhoz vezethet, a szélsőséges belső orientáltság a külvilág iránti közönybe fordulhat, az extrém kifelé irányultság túlzott versengést, ellenségeskedést eredményezhet, míg a végletes kontrollálás ridegséget jelenthet. A túlzott innovativitás anarchikus hangulatot hozhat a szervezetbe, a szélsőséges támogatás felelőtlen jelleget adhat a szervezetnek, a végletes hierarchia befagyott bürokráciát eredményezhet, az extrém célorientáltság pedig kínzó teher lehet. Ezen modell szerint az eredményesség minősége értékválasztás kérdése. Az egyéni értékrendek, motivációk szervezeti összegződése, jellemzője szabja meg az adott intézmény működésének színvonalát (Serfőző 2005a).

Az iskolák értékátadó szerepe igen jelentős, mind az írott, mind az íratlan, rejtett tantervben. Ezek az értékek megjelennek az iskolai pályaorientáció folyamatában is, befolyásolva a diákok választásait.

6 Adatok és módszerek

Kutatásom címe a 'Társadalmi egyenlőtlenségek és pályaválasztás. A középiskolások munkaerő-piaci lehetőségeit befolyásoló kompetenciák vizsgálata Magyarország egy fejlett ipari régiójában 10 éves longitudinális vizsgálat alapján'. Tárnya azon középiskolás korosztály vizsgálata, akik már legalább egy pályaválasztási döntést meghoztak életükben és a munkaerőpiacra való belépés vagy a továbbtanulás előtt állnak. Ez azért fontos szempont, mert olyan kompetenciákat szeretnék vizsgálni, melyek a középiskolában fejlesztendő területként vannak megjelölve, de a munkaerőpiaci sikeresség szempontjából is értelmezhető mérési tartományt adnak, előrejelző szereppel bírnak a sikerességre is. Eddigi oktatói és munkaerőpiaci reintegrációs tevékenységem során gyakran találok bizonytalansággal a hallgatók, álláskereső kompetenciái és elvárásait illetően, amiből számos esetben sikertelen döntés következett. Szerettem volna megtudni, hogy kompetenciáik fejlesztése mennyire valósul meg a középfokú oktatási rendszerben és ezt mennyire befolyásolja az iskola típusa és a fenntartó. Nem szerettem volna kedvezőtlen gazdasági helyzetű, gyenge infrastruktúrájú területen kutatni, ahol a családok objektív külső nehézségei, könnyen magyarázhatóak a külső környezet negatív hatásával, emiatt gazdasági, kulturális értelemben is fejlett régiót kerestem vizsgálatomhoz, ahol számos iskola és jól működő gazdaság jellemző. A kutatás kezdete adatelemzés volt. A szóba jöhető iskolák honlapjait elemeztem és értékeltem ki a pályaválasztási támogatottság, hozzáférhetőség és célkitűzések alapján. A szóba jöhető szakiskolákat, szakközépiskolákat és gimnáziumokat (az akkori elnevezés szerint) fenntartó szerint csoportosítottam és kerestem meg ezután telefonon majd a fogadókészséget mutató iskolákat személyesen is, és tájékoztattam őket a kutatás céljáról, menetéről, a várható eredményekről. A vizsgálat ezután indult el a 2003/2004-es tanévben 8 iskola részvételével és támogatásával. Az utánkövetés célja az volt, hogy ne egy pontszerű vizsgálat eredménye jelenjen meg, hanem valóban az iskola szervezeti kultúrájáról, fejlesztési lehetőségeiről is képet kaphassak. Emiatt 2014/2015-ben megismételtem a pályaaorientációs felméréseket a még működő hét iskolában.

A vizsgálat sorozat első részében a tanulókra és tanáraikra vonatkozó vizsgálat 2003 szeptemberétől decemberig folyt., két kérdezőbiztos segítségével. A kutatás eredményeit az iskolák és a diákok számára visszajelezttem 2004. január és március között. Az ismételt vizsgálatot az előző eredmények alapján 2014/15-ös tanévben végeztem el (mivel a

különböző évfolyamok között nem találtam különbségeket az eredményekben) 1-1 osztály bevonásával.

A szervezeti kultúrára vonatkozó mérés megismétlése a tanárok körében 2010. május-június között történt. A kutatásban való részvételre olyan iskolákat kértem fel a közép-dunántúli régióból, amelyekben az iskolavezetéseknek világos filozófiájuk és sikeres kimeneti eredményeik vannak. Miután a nyitott szervezeti kultúra hatását is szerettem volna kitapintani, igyekeztem a gazdasági aktivitást tekintve jó helyzetben lévő területeket keresni. Így esett a választás egy nagyvárosra, mely ipari centrum is és két kisvárosra, fejlett iparral, jól működő vállalkozásokkal, amihez fejlett szolgáltatási szektor is társul. A térség és az iskolák részletes bemutatása a fejezetekben található.

A vizsgálsorozat első részében a tanulók kompetenciavizsgálata zajlott általánosan használt pályaválasztási kérdőívek, tesztek és pszichodiagnosztikai skála segítségével (részletesen lásd *10 táblázat*). A felmérés a 2003/2004-es tanévben összesen 599 diákot érintett, azonban a kérdezés folyamatjellege miatt változó számban vettek részt az összes vizsgálati eljárásban (539 fő) a kutatás valódi mintáját 317-424 fő adta. A vizsgálat átlagosan 6 órát vett igénybe. A legtöbb iskolába három alkalommal is vissza kellett mennem, ezért a létszámok változtak egy-egy osztályon belül is. Az eredmények értékelése után 2014/2015-ben került sor a következő vizsgálatra 163 fő tanuló értékelhető adataival. Itt került sor a szociológiai kérdőív felvételére a diákok körében.

A kutatásban három-három különböző fenntartású gimnázium és szakiskola/szakközépiskola, valamint kettő, szintén különböző fenntartó által működtetett szakközépiskola/szakgimnázium vett részt, a választott települések iskolái egy nagyvárosban és két kisvárosban, Magyarország fejlett régióiban helyezkednek el (részletesen lásd *8. és 9. táblázatok*). A kutatásban való részvétel önkéntes alapon történt. A kilenc felkért iskola közül összesen nyolc intézményből érkezett pozitív visszajelzés; hat nagyvárosi, és egy - egy kisvárosi középiskola vett részt a kutatásban. Sajnálatos módon időközben a kutatásban résztvevő alapítványi szakközépiskola/szakgimnázium jogutód nélkül megszűnt.

Az iskolák szervezeti kultúrájának felmérése nyolc iskola pedagógusaival történt, az értékelhető eredmények nem fedték le a teljes mintát, két intézménynél az ismételt megkeresés ellenére is csak egy esetben sikerült kérdőíveket kitölteni. A pedagógusok közül 2003-ban összesen 126 fő, 2010-ben pedig 127 fő juttatott vissza kérdőívet (részletesen lásd *7. táblázat*), melyek hiánytalanul felhasználhatóak voltak (az intézményekben dolgozó pedagógusok és szakoktatók összlétszám 370 fő).

A kutatás eredményeit excel táblázatban rögzítettem a könnyebb áttekinthetőség érdekében. A rögzített adatok vizsgálata SPSS rendszerben történt, mint korrelációs számítás, két szempontos független mintás varianciaanalízis, Bonferroni-féle páros összehasonlítás, χ^2 próba, nemparaméteres próbák: Kruskal-Wallis, ill. Mann-Whitney, klaszteranalízis (részletesen lásd: módszertani fejezet).

A kutatás során alkalmazott vizsgálati eljárásaim rendszeresen alkalmazott eszközök a tanulók pályaválasztási jellemzőinek és társadalmi státuszának és használható társadalmi tőkájének, értékrendjének elemzésére, melyek segítségével összefüggést kerestünk az iskola típusa és a tanulók életcéljai, munkaerőpiaci lehetőségei és kompetenciái között. Emiatt hipotéziseim a következőképpen alakultak.

6.1 Kutatási hipotézisek

A vizsgálat indításkor a következőket feltételeztem:

1. Az eltérő képzési program szerint (iskolatípus) tanuló diákok pályorientációs folyamatát különböző képességek, készségek, érdeklődés és személyiségjellemzők dominanciája jellemzi, melyek társadalmi esélyegyenlőtlenség szempontjából kritikus kompetenciákat érintenek.
2. A pályorientáció folyamatában - meghatározó jellemzők alapján - összefüggés van az iskolafenntartó típusa és az iskola szervezeti kultúrája között. Az iskolatípusból adódó, a diákok munkaerőpiac esélyegyenlőtlenségeket a fenntartók nem tudják kiegyenlíteni.

6.2 A kutatás célcsoportja

A szakirodalom áttekintése alapján látható, hogy hazánkban a 80-as évektől a pályaválasztással kapcsolatos kutatások lendülete megtorpant, a gyakorlatorientáltság vált jellemzővé. A szociálpszichológiai kutatások egyre nagyobb teret nyertek, ezek eredményei azonban kevésbé jelentek meg a pályaválasztási szakirodalomban, illetve a gyakorlati tevékenységben. Ez nagyrészt annak is tudható be, hogy a pályaválasztás – a rendszerváltás előtti és utáni rövidebb időszakról eltekintve - jellemzően irányított volt, és a statikus pályaválasztási elméletek ideje is lejárt. A kompetencia alapú pályaválasztási folyamat pedig nem jelent meg a hazai gyakorlatban, mely később visszaköszön abban a tényben, hogy hazánkban egyszerre van jelen a munkaerőhiány és a munkanélküliség is. Az alacsony iskolai végzettségű csoportok munkanélküliségét a közmunkaprogramok hivatottak

kezelni, de a közmunkaprogramból nehéz az átmenet a nyílt munkaerőpiacra, a hazánkra jellemző összeszerelő üzemek jelentős munkaerőhiánnyal küzdenek.

Amennyiben a munkaerőpiacra kilépő csoportot szeretném vizsgálatom tárgyává tenni, a középiskolás korosztály tűnik erre a legalkalmasabbnak, hiszen a középfokú oktatás során a kimenetel már lehet a munkaerőpiac és a kompetenciáik egy része jól ismert, ahogy ezt az előzőekben már bemutattam. Emiatt fontos részét képezte kutatásomnak a különböző iskolatípusba és iskolarendszerbe járó középiskolások összehasonlító elemzése, ehhez azonban tisztáznom kell az iskolatípus és a képzési vagy oktatási program fogalmát. Az iskolatípus az iskolarendszer alsó vagy középső fokán - egymás mellett vagy fölött - elhelyezkedő iskolák megkülönböztetése, sajátos funkcióik szerint. Iskolatípusnak nevezünk minden olyan nevelési-oktatási intézményt, amely az iskolarendszer törvényben felsorolt intézményei közé tartozik. Ide sorolható a szakiskola (2016-tól szakközépiskola), szakközépiskola (2016-tól szakgimnázium), a gyógypedagógiai iskolák, és a gimnáziumok. A szakiskola elnevezés a gyógypedagógiai középfokú iskolák elnevezése 2016-tól. Nem nevezhetők viszont külön iskolatípusnak a négy-, hat-, illetve a nyolcosztályos gimnáziumok. Képzési vagy oktatási program alatt egy adott céllal létrejövő tanulási-tanítási folyamat megvalósítását szolgáló teljes eszközzenszert értünk, amely a különféle taneszközök mellett magában foglalja a folyamat megtervezését, megszervezését és értékelését segítő eszközöket is. Legfőbb funkciója a tanítási-tanulási folyamatok segítése úgy, hogy pontosan leírja a célokhoz vezető utakat és eljárásokat.

A tanulókat tekintve olyan csoportokat kerestem, akik pályaválasztási döntéshozatal előtt állnak vagy a fakultáció, vagy a továbbtanulás, vagy a szakmacsoport választása szempontjából. Egyes iskolákban az osztályfőnökök kérésére 11. osztályos szakközépiskolás tanulók is bekerültek a mintába. A tanulói vizsgálatok az első körben összesen 599 diákot érintettek, azonban a kérdezés folyamatjellege miatt változó számban vettek részt az összes vizsgálati eljárásban (539 fő). Csökkentette az értékelhető vizsgálati adatokat, hogy a diákok félbehagyták a feladatok megoldását, vagyis értékelhetetlen feladatlap részeket adtak be. Így a kutatás valódi mintáját 317-424 fő adja, a vizsgált személyiségjellemzőtől függően (egy-egy teszt során tehát eltérő elemszámmal számolhattunk, ezeket az adatokat a kapcsolódó 2. sz. *mellékletben* adjuk meg). A kötött idejű képességvizsgálatok átlagban 60 perc tiszta feladat megoldási időt igényeltek, valamint ehhez kapcsolódott hat kötetlen teszt felvétele. A vizsgálat átlagosan 6 tanórát igényelt. A legtöbb iskolába három alkalommal is vissza kellett mennem, így a létszámok változtak egy-egy osztályon belül is. Az iskolák haszna a visszajelzés volt, amit a vizsgálati eredmények bemutatásakor, mint információt kaptak, a

pályaválasztás szempontjából döntőnek tekinthető fakultációválasztás, továbbtanulás vagy munkába állás eldöntése időszakában lévő diákok voltak együttműködőbbek. A kutatás második szakaszában 163 diák vett részt értékelhető eredménnyel.

Mivel - ahogyan már részben be is mutattam az előző oldalakon - feltételeztem, hogy az iskola képzési típusának és fenntartójának, szervezeti kultúrájának egyaránt lehet szerepe a pályaorientációs pedagógiai munkában, így különböző fenntartású és programtípusú iskolákat kerestem. A kutatásban három-három különböző fenntartású gimnázium és szakiskola/szakközépiskola, valamint kettő, szintén különböző fenntartó által működtetett szakközépiskola/szakgimnázium vett részt (lásd 6. táblázat).

6. táblázat - A tanulói minta megoszlása az iskola fenntartója és iskola típusa szerint a 2003/2004 és a 2014/2015-ös vizsgálatban

Fenntartó	Önkormányzat		Egyház		Alapítvány		Összesen
	fő	Az összlétszám %-ában	fő	Az összlétszám %-ában	fő	Az összlétszám %-ában	
Programtípus							Fő
Gimnázium	114 (667) 30 (6)	17	105 (630) 26 (690)	17 4	57 (240) 17 (240)	19 7	276 73
Szakközépiskola/ szakgimnázium	144 (1027) 25 (995)	14 3	– –	– –	25(241) –	13 –	169 25
Szakiskola/szakközépiskola	88 (1118) 23	8	34 (400) 24 (400)	9 6	32 (70) 18 (136)	46 13	154 65
Összesen	346 78		139 50		102 35		599 163

Magyarázat: Az adott iskolában az adott programtípusban tanulók összlétszámát zárójelben tüntettük fel. Az első sor a 2003/2004-es vizsgálat, a második sor pedig a 2014/2015-ös vizsgálat létszámadatait mutatja az iskolák önbevallása alapján. (saját szerkesztés)

A kutatásban részt vevő gimnáziumi tanulók mind az önkormányzati, mind az alapítványi iskolában a teljes létszámhoz viszonyított 17 és 19% -a, az egyházi iskolában a teljes alapsokaság 16,6%-a válaszolt. Az önkormányzat által fenntartott szakközépiskola/szakgimnáziumi képzésben a résztvevők 14%-a, míg az alapítványi fenntartású szakközépiskolások, 13%-ban kerültek be a tényleges mintába. A szakiskola/szakközépiskolai diákok mintája a fenntartó szerint vizsgálva rendkívül változó: az önkormányzati iskolákban a résztvevők 8 százaléka, az egyházi fenntartásúak közel 9%-a, míg az alapítványi működtetésű intézmények tanulóinak 46%-a válaszolt. A kutatás tanulói mintájának fenntartó, programtípus és évfolyam szerinti megoszlását a 1. sz. melléklet

tartalmazza a 2003/2004-es tanévre lebontva. A megismételt mintavétel során egy-egy osztály került bevonásra, mely alapján a tanulói sokaság 3-13%-a szolgáltatott adatokat.

A tanulói felmérések lebonyolítását követően került sor a szervezeti kultúra vizsgálatára. A mintát alkotó nyolc iskola pedagógusaival végzett felmérés eredményeképpen az értékelhető eredmények nem fedték le a teljes mintát, két intézmény esetében az ismételt megkeresés ellenére is csak egy esetben sikerült kérdőíveket kitöltetni. Mindkét esetben az adott évben történő szervezeti átalakulások, igazgatóváltás állhatott a háttérben. A pedagógusok közül 2003-ban összesen 126 fő, 2010-ben pedig 127 fő juttatott vissza kérdőívet (lásd 7. táblázat), melyek hiánytalanul felhasználhatóak voltak (az intézményekben dolgozó pedagógusok és szakoktatók összlétszám 370 fő).

7. táblázat - A szervezeti kutatásban részt vevő pedagógusok megoszlása az iskola fenntartója és iskola típusa szerint

Fenntartó	Önkormányzat		Egyház		Alapítvány		Össze- sen
	Fő	A tanári összlétszám %-ában	Fő	A tanári összlétszám %-ában	Fő	A tanári összlétszám %-ában	
Gimnázium	13, -, (53)	24,5, -	28, 35 (46)	61, 76	6, 6 (24)	25, 25	47, 41
Szakközépis- kola/szakgim- názium	-, 20 (70)	-, 29	-	-	10, 18 (28)	36, 50	10, 38
Szakiskola /szakközépis- kola	20, 34 (69)	29, 49	39, 36 (65)	60, 55	10, 8 (15)	67, 53	69, 78
Összesen	33, 54	-	67, 71	-	26, 32	-	126, 157

Magyarázat: Az adott iskolában dolgozó tanári összlétszámot zárójelben tüntettük fel. Az első szám a 2003-as, a második a 2010-es vizsgálatban résztvevőket mutatja. (saját szerkesztés)

A 7. táblázat adataiból jól látható, hogy a megkérdezett pedagógusok válaszolási hajlandósága képzési programok és fenntartók szerint is igen eltérő, a teljes tanári létszám 24,5%-ától 76%-ig terjed. Az alapítványi fenntartású szakiskola/szakközépis-kola pedagógusai képviselték magukat a legnagyobb arányban, azonban az alapítványi fenntartású intézmények esetében a legegyszerűsebb a részvétel is, hiszen a gimnáziumok tanárainak csak egynegyede válaszolt. Az egyházi iskolákban tanítók együttműködési hajlandósága magas (55-76%-os), az önkormányzati fenntartású intézmények pedagógusai esetében ez a mutató 24,5-49% közötti értékeket mutat.

6.3 A kutatás területi lehatárolása

Az általam választott települések iskolái Magyarország fejlett régióiban helyezkednek el. 3 település iskolái vettek részt a felmérésben, egy ipari centrum, nagyváros, kettő kisváros, melyek a közép-dunántúli régióban helyezkednek el. Az iskolák védelme érdekében sem az iskolákat sem a városokat nem tesszük beazonosíthatóvá. Tény, hogy a szűkebb környezetnek is mindig lehetnek depriváló hatásai, de ebben az esetben azokat a makro és nagytotál adatokat vizsgáljuk, mely a statisztikai adatgyűjtésből elérhetőek és ezzel kívánjuk igazolni, hogy a tágabb környezet számos erőforrással rendelkezik az ország hátrányosabb régióihoz képest. Mindegyik város rendelkezett a vizsgálat időpontjában jelentős foglalkoztatókkal, jó útvonalhálózattal és tömegközlekedéssel is. A városok vonzáskörzetében szintén jelentős foglalkoztatók érhetőek el. Igaz a régióra, hogy mind gazdaság (elsősorban ipar), és ezzel párhuzamosan foglalkoztatottság és munkanélküliség kérdésében is kiemelkedik az országos átlagból. Hasonló mutatókkal rendelkezik végzettség, foglalkoztatottság területén, mint Budapest vagy Győr-Moson-Sopron megye.

Kissé nehezíti az összehasonlítást, hogy míg egy kisváros és a nagyváros egy megyében van, addig a vizsgálatban lévő másik kisváros másik megyében, azonban regionális szinten egy egységbe esnek. Így a regionális összehasonlítás lehetőséget teremt az összehasonlításra, mivel mindkét megye a Közép-Dunántúli régióban helyezkedik el.

8. táblázat - Regionális makro és összehasonlító adatok 2015. I-IV. negyedévében

Összehasonlító adatok (megye - régió - ország) 2015. I-IV. negyedév					
Megnevezés	Fejér	Komárom- Esztergom	Veszprém	Közép- Dunántúl	Ország
	megye				
Lakónépesség					
Népesség száma, ezer fő	418	299	347	1 063	9 856
Népesség indexe	99,6	99,5	99,3	99,5	99,8
Gazdasági aktivitás					
Aktivitási arány, %	63,0	63,2	61,5	62,6	60,3
Foglalkoztatási arány, %	60,9	59,5	59,2	60,0	56,6
Munkanélküliségi ráta, %	3,4	5,9	3,7	4,2	6,2

(saját szerkesztés a KSH Fókuszban a megyék 2015-ös adatai alapján)

9. táblázat - Regionális makro és összehasonlító adatok 2015. I-IV. negyedévében

Összehasonlító adatok (megye - régió - ország) 2015. I-IV. negyedév					
Megnevezés	Fejér	Komárom- Esztergom	Veszprém	Közép- Dunántúl	Ország
	Megye				
Egy lakosra jutó termelési érték, ezer Ft	5 930,4	6 248,5	2 462,0	4 892,2	2 782,6
Termelés volumenindexe	115,3	103,6	107,2	109,0	108,5
Értékesítés volumenindexe	115,4	102,0	106,4	108,2	107,6
Ezen belül: belföldi export	102,1	114,3	113,1	108,1	103,9
Értékesítésből az export aránya, %	80,5	84,6	77,3	81,6	70,6

(saját szerkesztés a KSH Fókuszban a megyék 2015-ös adatai alapján)

Az ipari termelés Vas, Győr-Moson-Sopron, Komárom-Esztergom és Fejér megyében a legmagasabb. Ehhez kapcsolódó adat, hogy az általam vizsgált régióban a munkanélküliségi ráta 3,4% volt az utolsó negyedévben, így Győr-Moson-Sopron megye után itt volt a legalacsonyabb a munkahellyel nem rendelkezők aránya. A vizsgálat helyszínén, Közép-Dunántúli régióban a foglalkoztatási adatok megközelítik Budapest foglalkoztatási arányát, amely kiemelkedő eredmény, hiszen mindhárom megye rendelkezik leszakadó részekkel.

A nagyvárosra jellemző, hogy az ingázók száma itt a legnagyobb Budapest után. A fővárosba és a megyei jogú városokba bejárók aránya a helyben foglalkoztatottakon belül a 2011-es évben 44,9%, míg a kisvárosban 36,7%. Ez azt jelenti, hogy a város gazdasága nem csak a helyi lakosoknak, de a vonzáskörzeteknek is képes vonzó alternatívát nyújtani.

Végzettség tekintetében hasonlóan jó adatokat találtam. A lakosság végzettségi szintje továbbra is országos átlag feletti, csak a főváros hasonló adatai múlják felül, 2011-ben a nagyvárosban a megfelelő korú népesség 63%-a rendelkezett legalább érettségivel és a megyeszékhelyen a 25 évesek és idősebbek között közel 27% a diplomások aránya. Az általános iskola első évfolyamát el sem végzők aránya rendkívül alacsony országos szinten is (0,6%), de a megyeszékhely adata ennél alacsonyabb, megegyezik a fővárosi legkedvezőbb 0,3%-os értékkel. A nagyvároson belül a legfeljebb általános iskolai végzettséggel rendelkezők aránya az aktív korúakon (15-59 évesek) belül 9,3%. Felsőfokú végzettségűek aránya a 25 éves és idősebb népességen belül 26,9%.

Foglalkoztatottságát tekintve ezen nagyváros népességének gazdasági aktivitás szerinti megoszlása lényegesen kedvezőbb az országos, regionális, megyei vagy éppen nagyvárosi átlagoknál. A kiemelkedő foglalkoztatottsági szint csak a fővároséval mérhető össze, a legkevesebb eltartotti arányokat mérték a legutóbbi népszámlálás idején.

Általában igaz, hogy a munkanélküliségi ráta változása alacsonyabb szintű az egyéb területi (megyei, regionális, országos) értékeknél, de együtt mozog az országos (makro) folyamatokkal. Ebből adódóan a válság hatása a munkavállalókra a vizsgált régióon belül is érezhető volt. Iskolai végzettség alapján megállapítható, hogy a munkanélküliek átlag felét kitevő három legalacsonyabb végzettségű csoport közül a szakmunkások aránya nőtt a másik kettő ellenében, illetve a szakközépiskola/szakgimnáziumi technikumi-gimnáziumi végzettséggel rendelkezők aránya is magas szinten állandósodott. A negatív folyamatokat egyik végzettségi csoport sem tudta kikerülni, a (feldolgozóipari) munkalehetőségek beszűkülését egyértelműen jelzi e két nagy, szakmával rendelkező csoport munkanélküli emberei számosság mellett arányaiban is bővültek. Ez azonban téves következtetésre is vezethet, mivel a térség munkáltatói komoly létszámproblémákkal küzdenek az operátori, karbantartói, technikus munkakörökben is, mivel a jelentkezők zöme nem rendelkezik azokkal a kulcskompetenciákkal - melyeket külön fejezetben tárgyaltunk - melyek lehetővé tennék az elvárt munkavégzést, így létrejön az a helyzet, hogy egyszerre van jelen a térségen belül a munkanélküliség és a munkaerőhiány is. A kisvárosok közel fekszenek a nagyvárosokhoz, a megközelítés, bejárás könnyen megoldható.

Gazdasági mutatók a Közép-Dunántúli régióban

A Közép-Dunántúl gazdasági teljesítményének jelentős része Fejér megyében koncentrálódik. 2011-ben a régió GDP-nek közel felét (41,31%-át) Fejér megyében állították elő. Hosszabb távon is a régió gazdasági teljesítményének Fejér megyei koncentrálódása jellemző. Míg a központi régió részesedése 2011-ben tovább csökkent (0,5 százalékponttal), addig Fejér megyéé 0,29 százalékponttal nőtt a 2010 évihez képest. A megye 2011. évi gazdasági teljesítményének növekedését a feldolgozóipari teljesítményének átlagnál nagyobb mértékű bővülése okozta. A gazdasági ágazatok különösen fontosak, mert jól mutathatják, hogy miért választja valaki a szakközépiskolát a gimnázium helyett.

2011-es statisztikai adatokat találtam a vállalkozások tekintetében, ami azt mutatja, hogy az elmúlt évtizedben folyamatosan csökkent a működő vállalkozások száma, habár a regisztráltak továbbra is viszonylag sokan vannak; országos viszonylatban pedig még mindig magas a vállalkozások relatív aránya a megyei jogú városok átlagához képest. Általában a

régiós és megyei összehasonlítás mutatják a leginkább, hogy milyen fejlettségi/aktivitási szinten vannak a különböző gazdasági ágazatok. Vállalkozás tekintetében nagyvárosunk kiemelkedik a Közép-Dunántúli régió átlaghoz képest, így az itteni iskolákba járó diákok számára egy alapvetően pozitív gazdasági és foglalkoztatási helyzet és bő munkahelykínálat áll rendelkezésükre.

Az elmúlt két évtizedben a város gazdaságában e tekintetben két markáns folyamat volt megfigyelhető. Az egyik a terciarizálódás, amely különösen a kereskedelem és a szakmai tudományos, műszaki, illetve a gazdasági szolgáltatások területén tevékenykedő vállalkozások számának növekedését eredményezte. Az ipari tevékenységek belső átrendeződése szintén fontos változás volt. Ez az országos átlagnál lényegesen erőteljesebb gépipari és elektronikai koncentrációhoz vezetett, amely jelentős exportképességet, a beszállítói hálózatok fejlődését és a foglalkoztatottság magas szintjét eredményezte. Emellett eredménye a mechatronika és (mikro) elektronika meghatározó termelési ággá válása, mely a térség gazdaságát kiemelten erőssé teszi az innovatív újítások megjelenésével.

A bemutatott régió ipara

Az alkalmazottak nagy része az iparban, azon belül is a feldolgozóiparban foglalkoztatott. Az alkalmazotti létszámából a legnagyobb, 44,54%-os (az országos átlagnál 17,8 százalékponttal magasabb) részarányt ez a nemzetgazdasági ág képviselte. Ez az ipari alkalmazotti arány és volumen pedig mind az országos, mind a megyei jogú városok hasonló adatait vizsgálva is kiemelkedő, a megyeszékhelyen 2011-ben az ipari vállalkozások alkalmazásában álltak a legtöbben (19 001 fő). Legnagyobb foglalkoztatója a több mint fél évszázados múltra visszatekintő feldolgozó ipar: foglalkoztatási szerkezetében a járműipari, valamint a számítógép, elektronikai, optikai termék gyártását végző ágazatok. Az ipari alkalmazottak mintegy egynegyedét a járműiparhoz kapcsolódó, egyötödét a számítógép, elektronikai, optikai termék gyártása munkakörökben foglalkoztatták.

Az ágazati bontású adatok alapján 2011-ben a megye ipari termelésének 97,3%-át a feldolgozóipar adta, melynek részaránya változatlanul az egyik legmagasabb az országban. Az ipari termelés területi sajátosságait leginkább a feldolgozóipar összetétele tükrözi, a gépipar (számítógép, elektronikai, optikai termék gyártása, jármű- és gépjáratás) kiemelkedő (45,8%). 2011-ben az egy évvel korábbi kibocsátásokhoz képest összességében 11,4%-os bővülés jellemezte, viszont ezen belül a járműgyártás 28,6%-kal visszaesett a térségben. Ez újra megerősíti azt a tényt, hogy a térség számára a magasan képzett munkaerő az elvárás, amellett, hogy a szakképzésből kikerülők számára is kínál munkalehetőségeket, de ez a térség

jellegéből adódóan inkább operátori munka. Mivel a kisvárosokból könnyű bejárni, ingázni (vonattal a két város viszonylatban 11 közvetlen járat van 6.00-22.00 óra között; autóbusszal óránként több alkalommal indul buszjárat) a jó közlekedés és kis távolság miatt, jellemzően az itteni képzések esetében sem beszélhetünk környezeti akadályokról.

A bemutatott régió mezőgazdasága

Szintén egy kiemelt terület, mert a vizsgálatban résztvevő egyik szakiskola/szakközépiskola jellegéhez is kapcsolódik. Bár a város gazdasági teljesítménye szempontjából kevésbé meghatározó az ágazat gazdasági súlya, a működő vállalkozások 1,01%-át alapították mezőgazdasági tevékenység folytatása céljából, a mezőgazdaságban alkalmazásban állók aránya 3,9% (megyei adat), viszont szerepe a fejlődés és későbbi - gazdasági szerkezet diverzifikálását szolgáló, várostérségi együttműködést célzó - fejlesztések szempontjából korántsem elhanyagolható. A termőhelyi adottságokat vizsgálva a kistérségben a szántóterület jelentős része kiváló minőségű. A szántóként használt terület (37.321,29 ha) csupán 11,3%-a tartozik a gyenge minőségű kategóriába. Az általános mezőgazdasági összeírás 2010. évi adatai szerint a földhasználat megoszlása a kistérségben a szántóterületek túlsúlyát mutatja (58,2%).

A bemutatott régióra jellemző társadalmi adatok, veszélyek

A rendelkezésemre álló adatok alapján sokan vándorolnak el, elég gyorsan csökken a népesség (nemcsak az elvándorlás, hanem az alacsony születésszám miatt is). Más városokban olcsóbb a megélhetés, de ez utalhat arra is, hogy a rendelkezésre álló humán erőforrás nem teljesen fedi le a helyi munkaerőpiaci igényeket, ezért is mennek el, gyakran külföldre, a jó munkaerő-piaci kompetenciákkal rendelkező, de helyben nem foglalkoztatható szakemberek. A felsőoktatási rendszer átalakulása, volumenének csökkenése már hatással lehet a középiskolára is, a nagyváros otthont ad több felsőoktatási intézménynek is. Mezőgazdasági képzés nincsen, tehát az itteni szakközépiskolából nem tudnak helyben tovább tanulni a diákok. A felsőoktatási intézmények megjelenésének anyagi és gazdasági vonzatai is vannak: akik elmennek máshova tanulni, kisebb eséllyel jönnek vissza, a város is alacsonyabb mértékű támogatást kap és a vállalkozások sem tudnak együttműködni a felsőoktatási intézményekkel nincs direkt összekapcsolódásra és innovációs kutatásokra helyben lehetőség. Ezek a tényezők mind hatással lehetnek arra, hogy milyen középiskolát választanak a szülők a gyereküknek/gyerek saját magának az egyéb mikro tényezők mellett.

Idesorolható a család összetétele (nukleáris, kiterjedt család; testvérek száma, eltartottak száma, stb.), a szülők iskolai végzettsége, a szülők munkaerőpiaci helyzete (aktív/inaktív/segély/közalkalmazott), a szülők munkája milyen ágazatban van, és milyen pozíciót töltenek be. Érdekes, de általam nem vizsgált szempont, hogy a város mely régiójában laknak, deprivált vagy jobb környékről, így milyen általános iskolából érkeznek a gyerekek a középiskolába.

Összegezve: az összehasonlító adatok alapján elmondható, hogy ez a régió a gazdaságilag kiemeltebb régiók közé tartozik a vállalkozások, ipar, foglalkoztatottság, iskolázottság szempontjából is. Ezeket az adatokat nagyban befolyásolják az országon belüli migrációs folyamatok, amik elsősorban a megyeközpontok, nagyvárosok felé történnek; ezzel párhuzamosan azonban az a folyamat is látható, hogy sokan az 'agglomerációba' költöznek a nagyvárosokból és az ingázást választják: tehát lakni nem laknak ott, de dolgozni bejárnak. Ez nagyban befolyásolja a környező települések fejlődését is, anélkül, hogy a nagyváros gazdasági mutatóit rontanák. (ez igaz lehet a kisvárosokra is, melyek olyan települések, ahonnan sokan a környező nagyvárosokba járnak dolgozni. Tehát egyértelműen nem számít semmilyen szempontból sem depriváltak a környék. Természetesen fontos figyelembe venni lokális adatokat is, mert a lokális környezet nagyon erősen befolyásolja az iskolaválasztást és a későbbi életesélyeket is, de a vizsgált iskolák esetében nem beszélhetünk deprivált környékről, így olyan értelmezési keretben gondolkodhatunk, ahol a makrokörnyezet hatása pozitívnak minősíthető. Az ipar és annak műszaki központúsága nagyon fontos tényező lehet a műszaki iskola és a felsőoktatási intézmények műszaki irányultsága miatt. A mezőgazdasági statisztikák is fontosak az iskola miatt, mint az kirajzolódott, annak kisebb súlya van általánosságában - habár a régióban mégis jelentős. A tercier-szolgáltatási szektort tekintve ebben a szektorban ritkán kell kifejezetten szakspecifikus végzettség, tehát a gimnáziumok diákjai esetleg diploma nélkül is el tudnak helyezkedni.

A jól működő régió iskolái széles választékot kínálnak a továbbtanulásra, a vizsgált települések kollégiumi ellátása is jónak mondható. A középiskolák széles választéka kedvezhetne az itteni családoknak, a régió munkaerő felvevő kapacitása magas szintű, ahogy azt már említettük az előzőekben. Érdemes tehát megvizsgálni azokat a különbségeket is, melyeket az iskola típusa (szakiskola/szakközépiskola, szakközépiskola/szakgimnázium, és gimnázium) és fenntartója szerint is (egyházi önkormányzati/állami és alapítványi) megjelenhetnek.

6.4 A kutatás helyszínei: iskolák bemutatása

Ahogy előzetesen bemutattam, a kutatásban való részvétel önkéntes alapon működött, s a felkért iskolák közül összesen hét intézményből érkezett pozitív visszajelzés; öt nagyvárosi, egy - egy kisvárosi középiskola volt kész elvégezni a komplex kutatás tesztjeit.

A kutatásban tehát három-három különböző fenntartású gimnázium és szakiskola/szakközépiskola, valamint egy szakközépiskola/szakgimnázium vett részt. Az intézmények bemutatása az iskolák honlapjainak felhasználásával készült. A beazonosíthatóság elkerülése érdekében a honlapok elérhetőségét nem teszem nyilvánossá.

Alapítványi gimnázium:

A középiskola a nagyváros egyik alapítványi gimnáziuma. Az iskola honlapját a tanulók szerkesztik - tanulóknak. Az iskola történetéről, múltjáról nem esik szó, csupán az iskola névadójának életútját ismerhetjük meg. Az iskola alapelvéről annyit tudunk meg, „Gimnázium másképpen” Arról is hallunk, hogy az intézmény több programban is részt vesz, mind tanulmányi, mind csereprogramokban. Ezen felül a honlapot a gyerekek élményei, fényképei, benyomásai tarkítják az iskoláról, az ott folyó életről és így tovább. Elmondhatjuk tehát, hogy az iskola önmagát a diákjai szemén keresztül mutatja be, ellenpontozva a hazai oktatási rendszerrel. Magas tandíja alapvetően szelektál a tanulók között a bekerülés időpontjában. 20 fős maximum létszámmal indítják az osztályokat.

Önkormányzati/állami fenntartású gimnázium:

Az önkormányzati/állami fenntartású nagyvárosi gimnázium 1876 óta működik. Jelenleg ez az egyik legfontosabb helye a régió közoktatásának, minthogy az ország legsikeresebb közép-iskolái között tartják számon. Az iskola kiemelt célja 'széles látókörű, ismereteit hasznosítani tudó fiatalok képzése'. A gimnáziumban több tagozat is működik, s egyéb tehetséggondozó programokban is részt vesz az iskola. Nyitólapján a versenyek és díjazottak szerepelnek. Mint láthatjuk, az iskola egészét áthatja tehát a tehetséggondozás és a fejlesztési törekvések, versenyszellem. Osztályait 32 fős létszámmal indítja.

Egyházi gimnázium:

Az iskola honlapja igen részletes, az intézmény történetétől az alapelveken át a képzés szerkezetéig majd' mindent meg lehet találni benne. Az iskola a nagyváros egyik legrégebbi és legnagyobb középfokú iskolája, amely 1702-ben nyitotta meg először kapuit, s amely azóta számos bezáráson, névváltoztatáson, valamint fenntartócsere ment keresztül. A nyitólapon

eseményekről, kulturális eseményekről, táborokról, ösztöndíjakról olvashatunk, az osztályok képei alatt. Az osztályokat 38 fős létszámmal is elindítják. Nahalka (2014) az első 20 helyen belülrre sorolta a „Rangsorhely a pedagógiai hozzáadott érték szerinti” vizsgálatában, noha az iskola nem szerepel a legsikeresebb 100 iskola között.

Alapítványi Gimnázium, Szakközépiskola és Szakiskola:

Az 1990-es években elindult nagyvárosi iskola kezdetben külföldi fenntartója kivonult, ami miatt az iskola fenntartási problémák miatt jogutód nélkül szűnt meg 2014-ben.

Önkormányzati/állami szakképző iskola (szakközépiskola):

A nagyvárosi iskolát több mint 60 éve alapították. Az idők folyamán számos név- és arculatváltáson esett át. 15 éve kapta vissza eredeti nevét, s mai profilja is nagyjából akkor alakult ki. Az iskola célja, az általános műveltség biztosítása mellett, hogy megfelelő szakképesítést nyújtson növendékeinek, melyhez jól felszerelt, modern gyakorlóléhelyei nagyban hozzájárulnak. Az iskolának van egy nagy tangazdasága, továbbá van tanmalom, lakatos tanműhely, tansütöde, húsipari tanműhely, s számos jól felszerelt laboratórium is. Ezekben a tanulók az anyagok beszerzéstől egészen az értékesítésig követhetik végig a termelés folyamatát. A diákok tehát már az iskolai évek során jelen vannak a piacon; rugalmas, minőségi munkára tanítja őket az iskola. A nyitólapon pótfelvételi lehetőség van.

Egyházi szakmunkásképző (szakközépiskola) és speciális szakiskola:

A kisvárosi iskola 1990-es évek elején kezdte meg működését. A meghirdetett képzések mellett az iskola történetével, törekvéseivel, valamint a névadó, munkásságával is megismerkedhetünk az interneten. Hogy még néhány dolgot említsek: az iskolába érkezők négy általános és 3 speciális képzés között választhatnak. A 'speciális' elnevezés arra utal, hogy az iskolában SNI-s (F70-nyhe mentális retardáció) gyerekeket is fogadnak, valamint a HÍD2 program lehetőséget teremtett a túlkoros gyerekek általános iskolai tanulmányainak a befejezésére is, mely lehetősége az iskolának 2015-2016-os tanévtől megszűnt. Az iskolában nagyon fontosnak tartják a lelki támogatást; a tanulók lelki fejlődésükhöz minden segítséget megkapnak. Osztálylétszámai 10 fő körül mozognak.

Alapítványi szakképző (szakközép) iskola:

2003. szeptember 1-jétől a kisvárosi egyéni fenntartású iskola alapítványi fenntartásúvá vált. Honlapja az alapítás bemutatásával indít. Több szakmacsoporton belül lehet jelentkezni. Ösztöndíj lehetőségét az iskola hangsúlyozza.

Önkormányzati/állami szakközépiszkola/szakgimnázium:

A nagyvárosi iskola 1939-ben alakul, 2004-ben pedig 2 tannyelvű gimnáziumi osztályokat indított az iskola. Az osztályokat 35-36 fővel indítják. Tehetséggondozás, felnőttképzés, OKJ-s képzések is fontos szerepet kapnak a bemutatkozásban. Három szakmacsoportban képeznek, ezek mellé a nyelvi előkészítő társul. A nyitóoldal hirdetőfalként is funkcionál.

Az iskolák szervezeti egységként jelennek meg a kutatásban, melyre jelentős hatást gyakorol az általuk átadott nemzeti és szervezeti kultúra is, mely hat az iskolák pályaválasztási programjára is.

Pályaválasztás-pályaorientáció megjelenése a pedagógiai programokban

Az iskolák pedagógiai programjaiban a 2003/04-es vizsgálat után nem jelentek meg a komplex pályaorientáció biztosítására irányuló törekvések, annak ellenére, hogy az eredményekről a diákok és az osztályfőnökök számára visszajelzési lehetőséget biztosítottunk. A gimnáziumi diákok és osztályfőnökök lényegesen nagyobb arányban kérték a tájékoztatást, mint a szakiskolások vagy szakközépiszkolások. Az valószínűsíthetően annak köszönhető, hogy a pályaorientációt a szakmát adó képzések esetében az iskola eldöntöttnek tekinti, ahogy arra, Borbély-Pecze is utalt (Borbély-Pecze 2010b.) Az iskolai pedagógiai programokban azonban mindenhol szerepel a pályaorientáció.

Az egyházi gimnáziumban a pályaválasztási tevékenységet külső szakember egyszeri meghívásával kívánják megvalósítani minden év novemberében.

Az állami gimnázium az osztályfőnök tevékenységébe illeszti a pályaorientációt, mint személyiség fejlesztési feladatot a életvitel és gyakorlati ismeretek kompetenciák mentén. A szociális hátrányok csökkentése kapcsán is kiemeli a pályaválasztási tevékenységet a pedagógiai program, de nem köti ezt semmilyen speciális képzéshez. Külső szakember bevonása is megjelenik igény szerint, elsősorban a felsőoktatási dolgozók és végzett diákok köréből

Az alapítványi gimnázium hasonlóan gondolkodik a pályaorientáció rendszeréről, mint a másik két vizsgált gimnázium. Az életvitel és gyakorlati ismeretek műveltségi területen belül jelenik meg a pályaorientáció a 12. évfolyamra járók számára heti 1 órával kötelező tantárgyként az osztályfőnöki tevékenységhez rendelt. Külön végzettséget nem kívánnak meg. Igény szerint nyitott külső erőforrások bevonására. Eltérés - illeszkedve az alapítványi gimnáziumok sajátosságaihoz - hogy lényegesen nagyobb hangsúlyt fektet a tanulók érdeklődésének a felkeltésére, mely közvetve segíti a pályaorientáció folyamatát.

A vizsgált két szakközépiskola/szakgimnázium közül az állami fenntartású egy világbanki támogatás keretében átgondolta stratégiáját és újszerű szakmai képzést vezetett be, mely során jobban figyelembe kívánta venni a megváltozott külső gazdasági környezetet. Belső erőforrásból pályaorientációs tanácsadást tartottak (ez jelenleg csak egy évfolyamon működik), valamint külső szakembereket is bevontak a pedagógus továbbképzésbe, valamint a diákok készségfejlesztésébe egyaránt a támogatott időszakban. Kiemelt terület a pályaérettség pályaismeret, az álláskeresés és elhelyezkedési technikák megismertetése. Ehhez az osztályfőnökök számára felkészítő foglalkozásokat szerveztek, számítógépes programok is rendelkezésre álltak (Choices, Stop, JobCity). Heti 2-2 órában biztosítottak órakeretet fenti kompetenciák kialakítására a 9.-10. osztályokban.)

Az alapítványi szakközépiskola/szakgimnázium a tehetség, képesség kibontakoztatását segítő tevékenységen belül helyezte el működése idején a pályaorientációt. Az osztályfőnöki órákba építetten jelenik meg az élet- és pályatervezés, belső erőforrásokat használ, nem jelenik meg a külső források igénybevételének a lehetősége.

A szakiskolák/szakközépiskolák közül az egyházi fenntartású iskola is kiemelt jelentőséggel kezeli a pályaorientációt, a munkára nevelést. Foglalkozik a piacképes szakmák jelentőségével, ezt az élethosszig tartó tanulás gondolatával társítja. A 9.-10. évfolyamon a pályaorientáció, a 11.-12. évfolyamon pedig az életpályában való gondolkodás fejlesztése szintén az osztályfőnök feladata. Ezt a tevékenységet tehát belső erőforrásokkal oldja meg az iskola, speciális végzettséget nem kíván meg. A külső források felhasználása a Megyei Pályaválasztási Tanácsadóval kötött megállapodás értelmében megoldható. A helyi munkaügyi kirendeltség is megjelenik külső erőforrásként.

Az állami szakiskola/szakközépiskola pedagógiai programjában megjelenik a pályatükör fogalma, mint a tanulók számára ismertető szakmai követelményrendszer. Pályaorientációs foglalkozásokat szakköri rendszerben is szerveznek, de elsődleges célként a továbbtanulást határozzák meg a szociális hátrányok csökkentéséhez kapcsolódóan. külső

erőforrásokkal nem számolnak, speciális végzettségre vonatkozóan a programban nem jelenik meg elvárás.

Az alapítványi szakiskola/szakközépiskola képzési programja a honlapon nem hozzáférhető. Az iskola kérésre a rendelkezésünkre bocsájtotta pedagógiai programját, amely belső erőforrások segítségével kívánja a pályorientációs folyamatot segíteni, célja a munkára nevelés. Az eltelt időszak női szabó képzését piacképesebb szakmákkal egészítették ki. Megjelent a burkoló, lótaró, panziós képzés.

Az eltelt időszak eredményei alátámasztják a pályorientáció marginális szerepét az iskolai kultúrában, hiszen nem valósul meg a tudatos felkészítés a munka világába való belépéshez. Ez azért is probléma minden iskolatípus esetében, mivel a tanulók és szülei ugyan tisztában vannak azzal a ténnyel, hogy egyrészt az érettségi emeli a munkába állás esélyét (ez látható majd a Nurmi-féle eredmények elemzésénél, ahol a továbbtanulás az érettségi irányában kiemelt cél a szakiskolások/szakközépiskolások számára), azonban az ehhez szükséges kompetenciáik fejlesztése nem valósult meg. Az általam mért kompetenciák esetében főleg a szakiskolás csoportnál nem tapasztaltam fejlődést, ők hasonló szinten teljesítettek, míg az érettségit adó képzések esetében látható, kimutatható előlépés.

Láthattuk, hogy a kulcsképessegekkel és kompetenciákkal kapcsolódó területek részét képezik a hatékony pályorientáció folyamatának. Beszélhetünk-e tényleges, kompetenciafejlesztésen alapuló pályorientációról abban az esetben, ha a kompetenciák nem kellően fejlesztettek, az iskolaválasztás pedig jobban függ a család szociokulturális háttérétől, mint a diákok többéves, egyéni érdeklődést és képességstruktúrát is figyelembe vevő fejlesztési folyamatától? Ebben az esetben a pályaválasztás csupán a 14-15 éves tanulók tanulmányi eredmények és nem szerinti elosztását jelenti egy olyan életkorban, amikor felelős pályaválasztási döntés nem várható, a korai zárás veszélye nagy. Ebben az esetben a gimnáziumban továbbtanuló diákok nyernek 4-8 év moratóriumot a döntéshozatal előtt, míg a többiek - az iskolai jegyeik átlaga alapján - kerülnek be egy-egy vonzóbb (pl.: informatikai szakközépiskola/szakgimnázium) vagy kevésbé vonzó iskolába (pl.: élelmiszeripari szakképzések/szakközépiskolák). Ebben az esetben azonban inkább a családi háttér alapján születik meg a döntés, az érdeklődés, valós képességstruktúra helyett.

6.5 Módszertan

A pszichológiai és szociológiai eljárások olyan adatokat tudnak nyújtani, melyek a pedagógusok megfigyelései és az iskolai osztályzatok mellett lehetőséget adnak arra, hogy a

pályaválasztási döntési folyamatának háttértényezői megérthessük. A módszertani eszközök kiválasztása során figyelemmel kellett lennem arra az igényre, hogy a vizsgálatban részt vevő személyek, iskolák számára támogatást tudjak adni az eredmények alapján. Olyan módszertani apparátust állítottam össze, amelyekkel a tanulók képességeinek, viselkedésének és pályaaorientációs specifikumainak megismerése mentén elemezhettem a kiemelt jellemzőket és kompetenciákat (érdeklődés, érték, képesség), valamint ezt összevettem a családok társadalmi háttérjellemező adatait feltáró kérdőív eredményeivel. Két átfogó, a személyiség aktuális állapotát bemutató eljárást alkalmaztam, melyek a személyiség viselkedésjellemezőit, valamint a pályaválasztás folyamatában jelentős személyiségjellemező, a pályaegettség vizsgálatát tették lehetővé.

Rózsa, Nagybányai és Oláh (2006) alapján teszt alatt egy olyan standardizált eljárást értünk, amely egy adott időpontban történő viselkedés mintavétele, ami pontozást és osztályozást tesz lehetővé, ehhez normák állnak rendelkezésünkre, továbbá alkalmas általános reakciók és viselkedés előrejelzésére.

Az alkalmazott módszertani apparátus:¹¹

- individuális pályaválasztási tesztvizsgálatok, kompetenciamérések (Amthauer-féle intelligencia-struktúra teszt, Piéron-féle figyelemteszt, Super-féle munkaérték kérdőív, Achenbach-féle gyermekviselkedés kérdőív, TODT-féle érdeklődés kérdőív, Myers-Briggs-féle személyiségkérdőív, Nurmi-féle életcélok megfogalmazása) (lásd: Függelék 17.)
- Quinn-féle szervezeti kultúra vizsgálat (lásd: Függelék 18.)
- családok társadalmi háttérjellemező adatainak elemzéséhez kérdőív
- matematikai statisztika módszerek: korrelációs számítás, két szempontos független mintás varianciaanalízis, Bonferroni-féle páros összehasonlítás, χ^2 próba, nemparaméteres próbák (Kruskal-Wallis, ill. Mann-Whitney), klaszteranalízis.¹²

A korreláció-számítás arra az alapvető kérdésre ad választ, hogy van-e kapcsolat két vagy több változó között, és ha igen, az mennyire szoros? Korrelációs számítást végeztem a szervezeti kultúra és a munkaérték eredményeinek összefüggését vizsgálva. A varianciaanalízis segítségével azt tudjuk meghatározni, hogy a vizsgált csoportok egyformák-e, azonban ez az eljárás a különbségek okát nem tudja felderíteni. Azt, hogy az első csoport

¹¹ A kutatásban alkalmazott tesztek és kérdőívek produkciófelülete a *Függelékben* kerül bemutatásra.

¹² A statisztika feldolgozásban nyújtott segítségért köszönettel tartozom Dr. Bernáth Lászlónak és Dr. Márton Sándornak.

különbözik a másodiktól vagy a harmadiktól, esetleg mindkettőtől, a Bonferroni-féle páros összehasonlítás mutatja meg számunkra, A Bonferroni-féle páros összehasonlítás a páronkénti átlagok különbségének vizsgálatára használható, ahol a két csoport elemszáma különböző is lehet, mint a vizsgált osztályok esetében tapasztalható volt. Ezzel a módszerrel vizsgáltam a képességet, értékeket, pályaérettséget, érdeklődést valamint viselkedési jellemzőket mérő kérdőívek eredményeit. Az interakció azt jelenti, hogy az egyik faktornak hatását módosítja a másik faktor. Például a két összetevő együtt másképpen hat-e, mint egyedül (pl.: az eredmények közötti eltérések függenek-e az iskolatípustól?). χ^2 próbát, alkalmaztam a Myers-Briggs-féle személyiség-kérdőív esetében, amikor a két nominális változó közötti kapcsolat „valódiságát” szerettem volna eldönteni. Ez a módszer önmagában nem mutatja meg a kapcsolat erősségét és irányát, csak arra ad választ, hogy a változók között van-e ténylegesen kapcsolat egy bizonyos valószínűség mellett?

A tanulók körében végzett vizsgálatokat a 10. táblázat összesíti, a pedagógusok körében a Quinn-féle szervezeti kultúra kérdőívet vettem fel.

10. táblázat - A tanulókkal végzett vizsgálatok

Képességvizsgáló eljárások	Érdeklődés-vizsgálat	Értékvizsgálatok	Komplex személyiség-vizsgáló eljárások	Demográfiai szociológiai kérdőív
Pieron-féle figyelemvizsgáló teszt (2. sz. melléklet)	Todt-féle differenciált érdeklődésvizsgálat (8. sz. melléklet)	Nurmi-féle életcélok vizsgálat (6. sz. melléklet)	Myers-Briggs-féle pályaorientációs kérdőív (MBTI) (4. sz. melléklet)	Családok társadalmi háttérjellemező adatainak elemzése kérdőív (9 sz. melléklet)
Amthauer-féle IST-teszt (3. sz. melléklet)		Super-féle munkaérték kérdőív (7. sz. melléklet)	Achenbach-féle alkalmazkodási nehézségek feltárására irányuló gyermekviselkedés kérdőív (CBCHL) (5. sz. melléklet)	

(saját szerkesztés)

A tesztek közül a képességekre teljesítményteszteket (Amthauer-féle Intelligencia-Struktúra-teszt, Pieron-féle figyelemteszt és személyiségvizsgáló eljárásokat alkalmaztam, ez utóbbiakon belül egy kérdőív kényszerválasztásos (Myers-Briggs-féle típus indikátor

kérdőív), egy keverttípusú (demográfiai kérdőív) volt, ahol skálázásos és szabad megfogalmazásos tételek is szerepeltek. A kitöltendő tesztek között szerepelt még kettő ötfokú skálázásos kérdőív (Todt-féle differenciált érdeklődés kérdőív, Super-féle munkaérték), egy háromfokú skálázásos kérdőív (Achenbach-féle alkalmazkodási nehézségek feltárására irányuló gyermekviselkedés kérdőív), egy tartalomelemzéses (Nurmi-féle életcélok) és egy pontelosztásos kérdőív, ahol is 100 pontot kell elosztani négy megállapítás között itemenként (Quinn-féle szervezeti kultúra kérdőív). A 2013/2014-es felvétel során a Todt-féle érdeklődéskérdőívet kihagytam a felmérésből, mert a kérdőívben szereplő szakmák és szakmacsoportok elavultak és értelmezhetetlenek lettek a diákok számára. Szintén kihagyásra került a gyermekviselkedés kérdőív, mert az első szakasz kérdőíveinek értelmezése során kiderült eltérések nem érték el a diagnosztikai beavatkozás szintjét, annak ellenére, hogy a szignifikáns eltérések felhívták a figyelmet a kérdéskör további vizsgálatára.

Az összeválogatott feladatokban kerültem a szabad produkciófelületű megközelítéseket, mert a próbavizsgálat eredményei arra utaltak, hogy a különböző iskolatípusokban a kötött produkciófelületű tesztek esetében értékelhetőbb eredményekre számíthatunk. A felsorolt tesztek közül a képességmérő eljárások időhöz kötöttek voltak (IST, Pieron).

Arra törekedtem, hogy minden tanuló esetében összehasonlítható eredményeket kapjak, ezért használtam az Amthauer-féle Intelligencia Struktúra Tesztet, ami bár igen összetett vizsgáló eljárás, rendkívül részletes összehasonlításra ad lehetőséget. A teszt felépítése strukturálisan kötött, többnyire feleletválasztásos feladatokból áll, egy esetben pedig a közös fogalmat önállóan kell a diákoknak beírnia. A teszt 9 részeleme összesen 176 feladatot tartalmaz. A többi pszichológiai mérőeszköz esetében a nehézséget inkább a nagyszámú, 550 kérdés megválaszolása jelentette a diákoknak, mely kiegészült egy szabad fogalmazással és egy 400 jel átnézését kérő figyelemkoncentrációs feladatlappal. A figyelemkoncentrációs feladatlappal esetében az első felvétel tapasztalatai nyomán megemeltük az átnézendő darabszámot, így 800 jel átnézését tettük lehetővé számukra.

7 A vizsgálati eredmények bemutatása

A fent bemutatott kérdőívek és tesztek segítségével kívántam megragadni azon kompetenciaterületeket, melyeket a kerettanterv is szabályoz. Erről részletesebben a 4. fejezetben írtam. Ezek egy része jól mérhető képességek, melyek az iskolai kulturtechnikák kialakításán keresztül szolgálja a későbbi életszakaszokban történő tanulást, ismeretszerzést, a mindennapi élethelyzetekben segíti az eligazodást a figyelem, analógiás és problémamegoldó,

logikai, számolási gondolkodás, fogalomalkotás, és emlékezet révén. Ide tartozik a Pieron-féle figyelemvizsgálat és az IST-féle képességvizsgáló eljárás. A kulcskompetenciák mérhetősége komplexebb feladat, azonban a személyiség többoldalú vizsgálata képet adhat annak érdeklődéséről, értékfelfogásáról, viselkedési sajátosságairól, megküzdési potenciáljáról. Ide szintén a klasszikus pszichológiai eljárások kerültek, mint a személyes és munkaértékek felmérésére szolgáló Nurmi-féle értékcélok vizsgálata és a Super-féle munkaérték kérdőív; a TODT-féle érdeklődésvizsgálat; az Achenbach-féle kérdőív, mely a klinikai tünetképződést vizsgálja a 14-18 év közötti korosztályban, jelezve a normától való eltéréseket. Ide kapcsolódik még a Myers-Briggs-féle személyiségtipológia, mely a típusokhoz kapcsolódó érdeklődés és munkamód, gondolkodásmód megragadásával segíti a pszichológiában a pályorientáció folyamatát, az önismeret fejlődését. A szervezeti kultúrát szintén egy pszichológiai kérdőív, a Qiunn-féle szervezeti kultúra kérdőív, segítségével tudtam megragadni, összekötve az egyéni kompetenciákat a szervezeti értékekkel, megteremtve az átjárhatóságot az egyéni és szervezeti értékek között. Ebben a folyamatban, ahol a különböző társadalmi tényezők hatását is kerestem a pályaválasztás, mint egyéni életfeladat, és a pályaválasztás, mint esélyegyenlőség és integrációt támogató szociológia folyamat között, fontos volt beiktatni a szociológia módszerei közül a szociodemográfiai kérdőívet is. Így a pályaválasztás teljes komplexitásában került vizsgálatomba, ötvözve a különböző típusú módszertani megközelítéseket és magyarázóelveteket. Mivel a társadalmi folyamatok az iskolarendszeren keresztül hatnak tagjaira, a középiskolákat tettem a vizsgálat középpontjába, azt a kompetenciafejlesztést, mely meghatározza a kikerülő diákok munkaerő kompetenciáit, így közvetlenül hat társadalmi integrációjukra és esélyegyenlőségükre, mobilitási lehetőségeikre is egyben. Ez megfelel Bourdieu kulturális tőke felfogásának is. Eredményeim így be tudják mutatni, miért mutatkozik szakadék az érettségit adó és nem adó képzések között, miért nem képesek a diákok a nyílt munkaerőpiacon a maguk javára fordítani a napjainkban már jellemző munkaerőhiányt és javuló kereseti lehetőségeket.

A pályaválasztás nem képes elvonatkoztatni a képességektől és talán nem is kell, hiszen a képesség adja az alapját az iskolai teljesítménynek, a kompetenciák terén is értelmezhetőek, és megfelelő pedagógiai eszközökkel jól fejleszthetőek. A képességvizsgáló eljárások eleme a figyelmi és kognitív képességek vizsgálata. A pályaválasztáson belül talán a képességvizsgálatok kapcsolódnak a legerősebben a pályaszintek kiválasztásához, és még ennél is szorosabb kapcsolatban vannak a tanulási sikerességgel. A sikeres pályorientáció a személyiségjegyekre, érdeklődésre és munkaértékekre alapozva határozza meg azt a szakmacsoportot, ahol elkezdődhet a továbbtanulási lehetőségek felderítése. Optimális

esetben az érettségit adó képzések biztosítanak lehetőséget arra, hogy a későbbiek során a felsőfokú oktatásba is be tudjon lépni a hallgató. Sajnálatos módon a hagyományos szakmai képzések ezt a lehetőséget nem támogatják, 14-15 éves korban pedig az érdeklődés és értékek szintje még nem teszi lehetővé a megalapozott döntéshozatalt. A korábban említett komprehenzív középiskolák esetében a belépés lehetősége a későbbi életkorban is adott, illetve jobban felkészít az elméletben megfogalmazottak alapján a tanulás folytatására. A tanulási sikeresség erős korrelációt mutat a családi háttérrel, így korai életszakaszban már megszabja a munkaerőpiaci belépés szintjét, hiszen jellemzően a szakképzés a reális lehetőség ezen diákok számára, ezért a képességek értékelése kiemelten került a disszertációba.

Az eredmények bemutatása fejezetben a vizsgálat időpontjában hatályos iskolatípus elnevezéseket használtam a könnyebb értelmezhetőség érdekében.

7.1 A tanulók képességvizsgálatának eredményei

A figyelem vizsgálati eredményei

A figyelem lehetővé teszi a tudatos tanulásra való beállítódást, és egyben felkészíti az egyént az információ befogadására is, megteremti a lehetőségét az információszerzésnek és feldolgozásnak. Emiatt a tulajdonsága miatt szerepe megkerülhetetlen, ha a Life Long Learning, mint kompetenciaterület eredményességét kívánjuk előre jelezni. Henri Pieron és Édouard Toulouse francia pszichológusok 1904-ben dolgozták ki a figyelemkoncentrációt és a szelektív figyelmet vizsgáló mérőeszközüket. Pieron (1934) definíciója szerint „a figyelem együtt jár valamilyen aktivitási rendszer felerősödésével és más kurrens rendszerek akadályozásával. És így a mechanizmussal dinamizálódás és gátlás jár együtt”. Hebb (1949) a szelektivitást, míg Oswald (1962) a tudatosságot teszi még hozzá a definícióhoz (in.: Barkóczi - Putnoky, 1984).

A tesztből két mutatót alakítottak ki: adott időegység (öt perc) alatt adott válaszok számát (N) és a T%-ot, amely a válaszadás minőségét (a hibátlanul átnézett jelek arányát) mutatja. (Maga a teszt 400/800 átnézendő elemet tartalmaz. Az elemek olyan négyzetek, melyekhez az oldalakon és sarkokon egy-egy vonalka kapcsolódik. A 8 lehetséges változatból 4-et kell kiválasztani, és bekarikázással jelölni, soronként haladva. Egy sorban 20 jelet találtam.

Kiválasztandó elemek:

Sorokra példa a Pieron-féle figyelemtesztben:

A továbbiakban az adatokból csak a szignifikáns eltérést, vagy interakciót mutató adatokat mutatom be a 2003/2004-es vizsgálatból. A figyelem vizsgálat adatainál, mint ahogy már az előzőekben jeleztem, a következő ábrák szignifikáns eltéréseket mutatnak. A 2014/2015-ös ismételt vizsgálat esetében a szignifikáns eltéréseket emelem ki az előző mérési tartományhoz képest. A felmérésben résztvevő diákok számát, átlagait és eredményeinek szórását a 11. táblázatban foglaltuk össze.

11. táblázat - A Pieron-féle figyelemtesztben résztvevő diákok száma, átlagai és eredményeinek szórása 2003/2004-ben és 2014/2015-ben

Pieron-féle figyelem-teszt	Időpont								
	2003-2004			2014-2015			Összesített		
	Átlag	Fő	Szórás	Átlag	Fő	Szórás	Átlag	Fő	Szórás
N	286,54	418	83,25	290,89	152	81,48	287,7	570	82,73
T százalék	94,4324	418	9,556	96,1414	152	7,634	94,89	570	9,108

(saját szerkesztés)

A Pieron-féle mennyiségi mutatók szintje

4. ábra - A Pieron figyelemteszt mennyiségi mutatóinak összefüggései az iskola fenntartójával és az iskola típusával

(saját szerkesztés)

A Bonferroni-féle páros összehasonlítás alapján egyszerre tudom kezelni az iskolatípus és fenntartó összefüggéseit, ahogy ezt a módszertani fejezetben bemutattam a statisztikai módszer kapcsán. Az önkormányzati és az egyházi iskolába járók nem különböznek egymástól a szelektivitásban, az alapítványi iskolába járók viszont eltérnek. A

fenntartó szerint szignifikáns a különbség¹³, ez igaz az iskola típusa szerint is¹⁴, és a kettő interakciója is szignifikáns¹⁵. Ahogyan az a 4. ábrán látható, a különböző fenntartású gimnáziumba járó tanulók a figyelmet jellemző mennyiségi mutatókban különböznek egymástól, azonban ennek mértéke a teljes átnézhető jelek 12,5 %-át éri el. Az ábrán jól látszik, hogy az alapítványi gimnazisták teljesítménye a leggyengébb. Viszont a szakiskolásoknál ez fordítva van, náluk az alapítványiak teljesítménye jobb, mint az egyházi vagy önkormányzati iskolába járóké. A szakközépiskolások eredményei nem mutatnak értelmezhető eltérést, ezért adataikat nem mutatjuk be az ábrán. Tehát az alapítványi tanulók nézik át a legtöbb jelet, míg az egyházi és önkormányzati iskolába járók a legkevesebbet. A gimnazista tanulók egységesen a közép szinten teljesítenek. Ez azt jelenti, hogy képesek egyensúlyt teremteni a mennyiség és minőség között.

Az összes átnézhető jelek száma 400, a vizsgálati eredmény minimum és maximum értéke 40 és 400 között van.

A rendelkezésünkre álló összehasonlító adat a felnőttek eredményeit tartalmazza, ahol az átlagos teljesítmény 214-260 jel között van. A mintánkban szereplő osztályok közül, a gyenge mennyiségi mutatóval rendelkezők is megütik ezt a szintet (állami (215,4) és egyházi (219,9) szakiskola). (2. sz. melléklet) A tesztek felvétele arra is lehetőséget teremtett, hogy a régi standardokat frissítsem a középiskolás korosztályra, ez az eredmény a mellékletben megtalálható (13.sz melléklet)

A 2014/2015-ös vizsgálat során a darabszám esetében a szakiskolások teljesítménye javult, több elemet néztek át egységnyi idő alatt.

¹³ $F(2,311)=5,67$ $p<0,01$

¹⁴ $F(1,311)=11,06$ $p<0,01$

¹⁵ $F(2,311)=28,22$ $p<0,01$

A Pieron-féle minőségi mutatók szintje

5. ábra - A Pieron-féle figyelemteszt minőségi jellemzőinek összefüggései iskolatípus és fenntartók szerint

(saját szerkesztés)

A gimnazista tanulók minőségi mutatója - fenntartótól függetlenül - sokkal magasabb, jellemzően kevesebb hibát vétének. A minőségi mutatók tekintetében a fenntartó szerint nincs szignifikáns különbség. Az iskola típusa szerint azonban szignifikáns¹⁶ a különbség, és a kettő interakciója is szignifikáns¹⁷, vagyis a gimnáziumi tanulók eredményei szignifikánsan jobbak, de ez nem függ az iskola fenntartójától. A gimnáziumi tanulók minőségi mutatói magasak. Kiemelkedik ebből az alapítványi gimnázium, melynek teljesítménye kiváló. Az alapítványi szakiskolások esetében alacsony minőségű a figyelmi teljesítmény. A hibátlan minőségi teljesítmény 100%, a minta értékei a 82,5–97,6% közé esnek. A felnőtt mintához viszonyítva a szakközépiskolások eredményei ebben a mutatóban sem mutatnak szignifikáns eltérést, azonban a szakiskolások teljesítménye elmarad a felnőtt minta átlagától, ami 93,8–96,2% közé eső értéket mutat (2. sz. melléklet). A 2014-2015-ös felmérés esetében szignifikáns eltérést találtam, mely a gimnazisták eredményének javulásából származtatható. Tehát a gimnazisták sokkal jobb eredményt értek el, mint szakmunkás tanuló társaik, képesek voltak minőségi figyelemre, míg ez a szakiskolások esetében nem igaz.

Ez az eredmény azt jelenti, hogy míg a gimnazista diákok gyorsan és pontosan képesek az információkkal dolgozni, addig a szakiskolások esetében ugyan jó tempóval, de nagyfokú pontatlansággal számolhatunk, ami jelentősen megnehezíti a munkaerőpiaci sikerességet, hiszen a legtöbb munkakör megköveteli a precíz, pontos munkavégzést, a hibák

¹⁶ $F(1,311)=12,2$ $p<0,01$

¹⁷ $F(2,311)=6,92$ $p<0,01$

felismerését. A szakközépiskolások eredménye a két csoport közé esik, azonban értékeik az átlagövezet mentén helyezkednek el, tehát nem akadályozzák a hatékony munkavégzést.

Az általános képességszint bemutatása

Az Amthauer-féle Intelligencia-Struktúra-Teszt (IST) kialakítójának feltevése szerint minden pályaprofilhoz tartozik egy meghatározott struktúra. A teszt előnyének tartotta Amthauer, hogy nem izolált eredményekkel és ebből adódó torzításokkal kell dolgozni a pályaválasztási döntéshozatal során (Szilágyi 1994).

A kognitív kompetenciakör egységesen megjelenik az iskolai oktató-nevelő munka részeként és a munkaerőpiac elvárásai között is. Részét képezi a LLL kompetenciakörnek is. Lehetőséget teremt az információszerzésre, annak feldolgozására, az iskolában elsajátított ismeretek alkalmazásában akár az írás, olvasás, számolás területén, akár az emlékezeti funkciók használatában. Része az analízis és szintetizáló, problémamegoldó gondolkodás akár verbálisan, akár számolásban vagy a kevésbé kultúrafüggőnek tekinthető térbeli információk kezelésében. Emiatt a funkciója miatt fontos szerepe van a pályorientáció folyamatában is.

Maga a teszt 9 altesztből áll, összesen 176 válaszlehetőséget tartalmaz. A 4. számú alteszt 16 feladatot tartalmaz, melyekre értékelésként 0, 1, 2 pont adható. A többi esetben 20 kérdésre 1-1 pont adható helyes válasz esetén. A tesztben az előre megadott idő alatt kell az alteszteket elvégezni. (lásd: 3. sz. melléklet). A teszt lehetővé teszi, hogy egyéneket gyorsan és megbízhatóan hasonlítsunk össze kognitív képességeik alapján. Ebben verbális, számolási, térbeli és emlékezeti képességeket vizsgálhatunk, melyek röviden - betanító példákkal kiegészítve - a következők. A tesztfelvételben résztvevő diákok száma, átlagai és eredményeinek szórása 2003/2004-ben és 2014/2015-ben a *12. táblázatban* szerepelnek. A **verbális próbák** eredményei olyan képességekre utalnak - melyek kompetenciaterületként gyakran megjelennek az iskolai oktatásban is - mint az ítéliképesség, a konkrét praktikus gondolkodás, a valóságérzék az *első részpróbában*, mely a gondolkodás önállóságát méri.

Példa: Egy házinyúl legjobban egy hasonlít. (macska, mókus, mezei nyúl, róka,sün);
A helyes megoldás a mezei nyúl, húzza alá!

A *második részpróba* a jelentéstartalom megragadásának képességét méri, mint felfogóképességet.

Példa: asztal, szék, madár, szekrény, ágy
Itt a madár szót jelöljük ki, mert a többi négy szó bútordarabot jelöl és a madár így nem tartozik közéjük.

A *harmadik részpróba*, a gondolkodás mozgékonyasága altesztben az analógiák alkotása a feladat. A gondolkodás mozgékonyasága mellett, az összefüggések megragadásának képességét is mérhetővé teszi.

Példa: Erdő : fa = mező :

fű, széna, takarmány, zöld, legelő

A helyes megoldás a fű, mert hasonló a viszony az erdő és fa között, mint a mező és a fű között.

A *negyedik részpróba* az absztrakció. Legfontosabb funkciója a lényegmegragadás, közös jellemzőjük alapján fölérendelt fogalom, kategória alkotás. Az absztrakció mellett a fogalomalkotás fejlettségét is vizsgálja.

A megadott két szónál ki kell találni, hogy mi a közös vonás bennük.

Példa: rozs - búza

A helyes megoldás a gabona, írjuk ezt a szót az előbbi kettő mellé.

A **számolási altesztek** esetében az egyszerű számolás és a matematikai logikai gondolkodást vizsgáljuk. Az ötödik alteszt, az *egyszerű számolás* próba, konkrét gyakorlati számolási feladatokon keresztül méri a konkrét tudást, elemi számolási műveletek segítségével, mint összeadás, kivonás, osztás és szorzás.

Példa: Egy kerékpáros egy óra alatt 15 km-t tesz meg. Hány km-t tesz meg 4 óra alatt?

A helyes megoldás a 60, írja ezt a feleletnek kihagyott üres téglalapba!

A *logikai számsor*, hatodik alteszt esetében számsorok tagjai között összefüggést találni. A jó megoldáshoz jó figyelemkoncentrációra és fejlett absztrakcióra is szükség van a matematikai logikai, induktív gondolkodás mellett..

Példák:

4 6 8 10 12 14 ...

A sorozatban minden szám kettővel nagyobb, mint az előző, ezért a helyes válasz a 16.

A következő két feladat esetében **nonverbális, téralképzést vizsgáló próbák** következnek, ahol a térbeli tájékozódás vizsgálata történik. A nonverbális próbák esetében kevésbé jelenik meg a kevésbé iskolázott csoportok gyerekeinek igazolt verbális hátránya. A hetedik alteszt, a *konstruktív téralképzés* a két dimenziós térben végzett gyakorlatias feladat. Síkidomok darabjaiból kell mentálisan összeállítani az egészet, és kiválasztani a megadott formák közül a megfelelőt. A gondolkodás flexibilitását is feltárja a rész-egész vizsgálata mellett.

Példák:

A nyolcadik alteszt, az *analitikus téralképzés* is nonverbális feladat. Itt a térbeli formákkal végzett mentális művelet a feladat, melyben az emlékezetnek is nagy szerepe van.

Példák:

Az utolsó, **kilencedik alteszt** az *emlékezetet* és megfigyelőkészség, a terhelhetőség és a tartós koncentráció mértékét **méri**. Lényegesen nagyobb a produkciófelülete, mint egy egyszerű rövid távú emlékezeti próbának, hiszen nem csupán ráismerni kell a megjegyzett szavakra, hanem azokkal a helyes megoldás érdekében még több mentális műveletet is kell végezni.

Példák:

"GY" betűvel volt egy virág, szerszám, madár, művészeti alkotás, állat
Mínthogy "GY" kezdőbetűje a gyalu szónak volt és az szerszám, megoldásként húzza alá a szerszám szót!

A vizsgálat az IST A-tesztfüzet segítségével készült. A 9 alteszt nyerspontjai jól összehasonlíthatók. Először elemezzük az altesztek eredményei alapján kapott képesség rangsort és az azonos produkciófelületű altesztekéből kialakított képességnyaláb struktúráját, majd külön-külön értelmezzük a részpróbákban vizsgált egyes képességeket, és jelöljük a szignifikáns különbségeket.

Ha az átlagértékeket tekintjük, a 12. táblázatban látható eredményt kapjuk. Az alapítványi szakiskolások esetében értékelhető eredményt nem kaptam, a diákok részlegesen kitöltött feladatlapjai miatt. Nagy feszültséget mutat a szakiskolások és gimnazisták eredménye közötti jelentős eltérés, mely független a fenntartótól. A leggyengébb, de még értékelhető szakiskolás csoport 57,8 pontot ér el, szemben a legjobban teljesítő gimnáziumi

csoport 106,2 pontjával. Amennyiben átlagos teljesítményt szeretnénk meghatározni, akkor ezt a 90-110 pont közé eső értékek közötti sávra határozhatjuk meg. A 70 pont alatti teljesítmény gyakorlatilag tanulási nehézséget jelent. Az iskolai kulturtechnikák, mint az írás, olvasás és számolás nem érik el azt a szintet, amikor segítségükkel információt szerezhet vagy pedig olyan feladatokat oldhat meg, mint például a havi fizetés beosztása. A gimnazisták esetében - bár programtípus szerint jelentősen jobb eredményeket értek el, mint a szakközépiskolások és a szakiskolások - az alapítványi fenntartású iskola tanulóinak átlagteljesítménye több mint 20 pontos elmaradást mutat az egyházi, illetve önkormányzati fenntartású iskolába járó társaikhoz képest, ami döntően a számolási részpróbán produkált alulteljesítésből fakad. A szakközépiskolások ismét a szakiskolás és gimnazista csoport közötti eredményt érték el.

12. táblázat: Az IST vizsgálatban résztvevő diákok száma, nyerspontjainak bemutatása iskolatípus és fenntartók szerint a 2003/2004-es és 2014/2015-ös tanév eredményei alapján

Altesztek Iskolák	Mondat- kiegészít- és	Szóki- választás	Analó- giák	Közös jegyek (korri- gált) ¹⁸	Számo- lás	Számsor	Figura kiválasz- -tás kons- truktív	Kocka- feladat anali- tikus	Emléke- zet	Össz- ered- mény
Gimnázium	átlag	átlag	átlag	átlag	átlag	átlag	átlag	átlag	átlag	átlag
Egyházi 2003/2004(42fő) 2014/2015 (26fő)	11,4 12,9	10,2 11,3	10,0 10,6	8,5 12,2	10,2 8,4	14,7 16	9,8 12,0	11 10	14,1 15,1	104,4 113,2
Önkormányzati./állami 2003/2004 (101fő) 2014/2015 (30 fő)	11,0 11,8	9,8 10,6	11,5 10,6	10,1 11,5	9,5 9,9	15,4 17,2	10,7 13,5	9,9 10,6	12,2 16,2	106,2 117
Alapítványi 2003/2004 (47 fő) 2014/2015 (17 fő)	9,0 10,1	7,7 10,1	7,7 7,7	7,7 9,8	5,1 6,7	10,7 11,7	8,1 11,8	8,9 9,1	8,8 12,1	78,3 93,5
Gimnáziumok 2003/2004 (190 fő) 2014/2015 (73 fő)	10,5 11,9	9,3 10,8	10,2 10	8,6 10	8,3 8,7	13,6 15,5	9,5 12,6	9,9 10,1	11,7 14,9	96,3 110,2
Szakközépiskola	átlag	átlag	átlag	átlag	átlag	átlag	átlag	átlag	átlag	átlag
Egyházi (0 fő)										
Önkormányzati./állami 2003/2004 (109 fő) 2014/2015 (25 fő)	8,9 10,8	8,5 9,8	8,5 8,3	6,4 10,3	6,9 7,4	12,0 14,4	9,6 9,4	10,1 8,6	9,8 12,6	84,7 96
Alapítványi 2003/2004 (25 fő) 2013/2014 ¹⁹ (8 fő)	10,6 9,5	9,3 8,3	8,2 7	6,6 9,8	6,9 4,2	10,5 8,6	10,5 10,1	9 5,5	13,3 10,5	88,8 77,7
Szakközépiskolák 2003/2004 (134 fő) 2014/2015 (33 fő)	9,8 10,5	8,9 9,5	8,3 8	6,5 9	6,9 6,7	11,3 13	10 9,6	9,5 7,9	11,6 12,1	86,8 91,6
Szakiskola	átlag	átlag	átlag	átlag	átlag	átlag	átlag	átlag	átlag	átlag
Egyházi 2003/2004 (34 fő) 2014/2015 (20 fő)	6,5 5,7	6,1 7	4,8 3,7	5,1 5,3	3,3 2,8	7,2 5,4	8,5 8,3	8,9 8,8	6,6 6,8	60,1 56,5
Önkormányzati./állami 2003/2004 (46 fő) 2014/2015 (22 fő)	5,6 6,2	6,4 6,3	4,8 4	4,8 3,9	5,0 2,4	6,0 4,6	5,6 7,6	6,7 7,4	10,7 7,3	57,8 51,7
Alapítványi 2003/2004 (0 fő) 2014/2015 (16 fő)	6,6	6,4	4,6	6,4	3,8	6,9	8,8	7,8	7,6	58,6
2003/2004 (80 fő) 2014/2015 (58 fő)	6 6,1	6,2 6,6	4,8 4,1	5 4	3,9 2,9	6,6 5,6	7 8,2	7,8 8	8,6 7,3	59 55
A teljes minta átlaga 568 fő	9,1	8,5	7,5	7,1	6,2	10,9	9,4	8,8	11,0	83,1

(saját szerkesztés)

Amennyiben a képességeredmények átlagát megnézzük, azt látjuk, hogy a munkaerőpiacon hasznosítható képességek szintje nem éri el az átlagos értéket, amit a pszichológia a 90-110-es értéktartományban határoz meg. Ezzel az alacsony értékkel nehéz a munkaerőpiac követelményeinek megfelelni.

A képességvizsgálati eredmények rangsora azt mutatja, hogy a matematikai logikai gondolkodás a meghatározó, ehhez kapcsolódik a közvetlen emlékezeti teljesítmény (lásd 12.

¹⁸ Az analógiák esetében a maximálisan elérhető pontszám 32 pont, míg a többi részpróbában 20 pont

¹⁹ A megszünt alapítványi iskola esetében az IST teszt még felvételre került.

táblázat). E képesség kiegészülve a gondolkodás önállóságával, mind a gimnazistákra, mind a szakközépiskolásokra jellemző, ez a struktúra azonban nem található meg a szakiskolásoknál. A vizsgált minta leggyengébb képessége a gyakorlati számolás, illetve a szakközépiskolások és a gimnazisták esetében az absztrakció szintén gyenge. Ez utóbbi területen a két érettségis adó képzésben résztvevő csoport teljesítménye lényeges javulást mutat, ami kiemelkedően fontos kompetenciárész a felsőfokú oktatásokhoz, mivel a főfogalmakba való rendezéssel támogatja a gondolkodást. Míg az előbbi az életvitel szervezéséhez szükséges, az utóbbi nélkül a felsőfokú tanulmányok aligha végezhetők el.

Említésre érdemes az a tény, hogy a szakiskolások esetében a vizuális formákkal való tevékenység, a térben való tájékozódás előkelő helyre került a képességrangsorban, ami egyúttal jelzi a verbális teljesítmény nehezítettségét is, melyet az elméleti részben bemutatott kutatások szerint egyik alapja a sikeres iskolai előrejutásnak, teljesítménynek. A gimnazisták esetében kettő verbális próba is szerepel az első 5 helyen, a szakiskolásoknál csak egy, ez pedig a felfogóképesség, mely a pontos jelentéstartalom megragadásának képessége, diszkriminatív tevékenység. Úgy tűnik, a fogalmak diszkriminálása jobban megtörténik, mint azok főfogalmakba rendezése, mely egyébként az utolsó helyeken jelenik meg mindhárom vizsgált csoportban.

13. táblázat - A képességvizsgálati eredmények rangsora a teszt produkciófelülete és programtípus szerint

Rang-hely	Gimnázium	Átlag	Szakközépiskola	Átlag	Szakiskola	Átlag
1.	Számsor - matematikai logikai képesség	13,6 (15,5)	Számsor - matematikai logikai képesség	11,3 (13)	Emlékezet - rövid távú emlékezet	8,6 (7,3)
2.	Emlékezet - rövid távú emlékezet	11,7 (14,9)	Emlékezet - rövid távú emlékezet	11,6 (12,1)	Kockafeladat - analitikus téralképzés	7,8 (8)
3.	Mondat kiegészítés - a gondolkodás önállósága	10,5 (11,9)	Kockafeladat - analitikus téralképzés	9,5 -(7,9)	Figura kiválasztás - konstruktív téralképzés	7 (8,2)
4.	Analógiák - a gondolkodás mozgékonyasága	10,2 (10)	Figura kiválasztás - konstruktív téralképzés	10 (9,6)	Számsor - matematikai logikai képesség	6,6 (5,6)
5.	Kockafeladat - analitikus téralképzés	9,5 (10,1)	Mondat kiegészítés - a gondolkodás önállósága	9,8 (10,5)	Szókiválasztás - felfogóképesség	6,2 (6,6)
6.	Figura kiválasztás - konstruktív téralképzés	9,9 (10,6)	Szókiválasztás - felfogóképesség	8,9 (9,5)	Mondat kiegészítés - a gondolkodás önállósága	6 (6,1)
7.	Szókiválasztás - felfogóképesség	9,3 (10,8)	Analógiák - a gondolkodás mozgékonyasága	8,3 (8)	Közös jegyek - absztrakció	5 -(4)
8.	Közös jegyek - absztrakció	8,6 (10)	Számolás - gyakorlati számolás	6,9 (6,7)	Analógiák - a gondolkodás mozgékonyasága	4,8 (4,1)
9.	Számolás - gyakorlati számolás	8,3 (8,7)	Közös jegyek - absztrakció	6,5 (9)	Számolás - gyakorlati számolás	3,9 -(2,9)

(saját szerkesztés, zárójelben a 2014/2015-ös eredmények találhatóak²⁰)

A rangsorokból leolvashatjuk, hogy a vizsgált középiskolások vegyes és szórt képességstruktúrát mutatnak. Ha a vizsgált képességeket képességnyalábokba rendezzük²¹, ez a megállapítás megerősítést nyer (lásd 14. táblázat)

14. táblázat - A képességnyalábok rangsora az iskola képzési típusa szerint

Képzési típus	Verbális	Számolás	Térbeli	Emlékezet	Verbális	Számolás	Térbeli	Emlékezet
	százalék				rangsor			
Gimnázium	48,3 (53,4)	54,8 (60,5)	48,5 (56,8)	58,5 (74,5)	4	2.	3	1.
Szakközépiskola	41,9 (46,3)	45,5 (49,3)	48,8 (43,8)	58 (60,5)	4.(3)	3.(2)	2.(4)	1.
Szakiskola	27,5 (26)	26,3 (21,3)	37 (40,5)	43 (36,5)	3.	4.	2.(1)	1.(2)

(saját szerkesztés)

A vizsgálati eredmények nagy feszültségeket mutatnak, hiszen a képességnyalábok rangsora is azt mutatja, hogy a középiskolások emlékezeti teljesítménye mindhárom vizsgált

²⁰ A szignifikáns eltéréseket kiemeltük vastagítással, a pontos mutatók a 14. táblázatban kerülnek bemutatásra

²¹ A képességnyalábok azon képességek együttese, amelyekbe a részpróba feladatai a produkciófelület alapján összevonhatók (Szilágyi, 1988).

csoportnál az első helyen álló képességnyaláb, a gimnazisták és a szakközépiskolások különbsége kisebb, a szakiskolások fiatalok teljesítménye már nagyobb eltérést mutat. Úgy tűnik, hogy a rövid távú emlékezeti mutatók terén az iskola - összhangban a bevételek előtérbe helyezésével - jelentős fejlesztést tud elérni. Az érettségit adó csoportoknál tapasztalható szignifikánsan²² jobb teljesítmény a 2014/2015-ös mérések esetében, míg a szakiskolások teljesítménye - két esetben szignifikánsnak mondható mértékben - de romlott 2003/2004-hez képest. Ezt nem tudta korrigálni javulásuk a konstruktív térképészeti próbában, mely újra megerősíti a normál képességfedezet valószínűségét és talán a korai fejlesztések hatása is megjelenik benne. Sajnálatos módon a mai munkaerőpiac azonban nem ezt a kompetenciát várja el a leendő munkavállalótól, hanem inkább az információszerezés, feldolgozás területét tartaná hangsúlyosnak, ahogy már az előző fejezetekben említettük. Eredményeim megerősítik az iskolatípus számos helyen felvetett problematikáját, miszerint a diákok kompetenciamérései rendre alacsony teljesítményt jeleznek a szövegértés és számolás terén.

A gimnazisták és szakközépiskolások esetében a számolási próba volt a második és/vagy harmadik legmagasabb értéket mutató nyaláb, elsősorban a logikai gondolkodást igénylő próbasor miatt. Ebben az esetben javulás is tapasztalható az érettségit adó iskolatípusoknál. Ez a gimnázium esetében szignifikáns mértékű és a szakközépiskolások teljesítménye is javult. Az egyszerű számolási feladatban a szakiskolások az utolsó helyre kerültek és szignifikáns mértékben gyengébb teljesítményt is nyújtottak. Az egyszerű számolás gyengesége megkérdőjelezi a mindennapi életvitelhez szükséges kompetenciák körét is. Elég csak arra a tényre gondolni, hogy a család pénzügyi stabilitása feltételezi, hogy a rendelkezésre álló pénzügyi összeget képesek beosztani vagy felmérni egyes hitelfelvétel hatásait. A munkaerő-piacon sem nagyon tudunk olyan területet találni, ahol a számolásnak nincs jelentősége a munkavégzés során. A feladattípus nehézségi fokát az alábbi példával szeretnénk bemutatni:

87.) Egy gyárban 8 óra alatt 304 töltőtollat készítenek. Hány darabot készítenek egy fél óra alatt?

Mindegyik iskolatípus esetében a verbális próbák eredményei az utolsó helyekre kerültek. Ez a rossz eredmény a közös jegyek megtalálása, az absztrakció nehezítettségéből adódik. Bernstein (1974) vetette fel először a korlátozott nyelvi kód fogalmát - mely kihatással lehet az iskolai sikerességre is - a munkásosztályhoz tartozó családok esetében. Bergesen (1987) szerint azonban a korlátozott nyelvi kódok inkább a behatárolt helyzetekben jelennek meg, aholis kevés lehetőség nyílik különböző életstílusok megtapasztalására.

²² Szignifikancia értékek a 15. táblázatban kerülnek bemutatásra

Természetesen a középosztály gyermekei nagyobb valószínűséggel jutnak hozzá változatos tapasztalatokhoz és szimbolikus-kulturális erőforrásokhoz, mint az alsóbb osztályokhoz tartozó családok gyermekei. (idézi Vajda, 1997a). Az érettségit adó képzések esetében minden területen javult a diákok teljesítménye.

A térbeli gondolkodást mérő nonverbális feladatok esetében találtam a legjellemzőbb sorrendbeli eltérést az érettségit adó és az érettségit nem adó iskolatípusok között. Ez az eredmény alátámasztja azt a feltételezést, hogy a jelentős elmaradás nem intelligenciadeficittel magyarázható, hanem inkább szociológiai háttértényezőkkel, melyek a nyelvi fejlődés korlátozottabb szintjét eredményezik. Az ismételt vizsgálat során a szakiskolások is mutattak szignifikáns javulást, de ez a térbeli feladatokra gyakorolt hatást.

Az elméleti áttekintésben említett kutatások alapján a hazai iskolarendszer nem képes megfelelő módon kezelni a nyelvi területen megmutatkozó hátrányt. Ezt a teszteredmények alátámasztják, sőt szemmel látható a különbség növekedése is, mely nagyon kedvezőtlen munkaerőpiaci sikerességet jósol.

Az IST intelligenciateszt eredményei alátámasztják azt a más kutatásokból is ismert problémát, hogy a magyar diákoknál az iskolai ismeretek elsajátításában zavarok vannak. Az elvont fogalmakkal való operálás és a logikai folyamatokkal való munka szerves részét képezi a tananyag elsajátítása során használt eszközöknek, gondolkodási műveleteknek, így olyan alacsony kompetenciaszinttel kerülnek be a munkaerőpiacra, hogy az emiatt kevésbé teszi számukra lehetővé a társadalmi mobilitást.

Az eredményeket összesítve a *verbális képességeket* mérő próbákban a *gimnazisták* lényegesen *jobb teljesítményt* nyújtottak, melyet tovább növeltek a két vizsgálat közötti időszakban. A *szakközépiskolások/szaggimnazisták* kismértékű javulások mellett mutattak romló tendenciát is a térbeli feladatok egyikében, azonban összességében javítottak eredményeiken. A *szakiskolások/szakközépiskolások teljesítménye igen alacsony*, ami azt jelezheti, hogy a sikeres iskolai előrehaladáshoz szükséges kompetenciák fejlesztése az ő esetükben kevésbé valósult meg az iskolai tanulmányok során, és ez egyúttal a középfok rossz tanulmányi eredményeit is előre vetíti. Esetükben a térbeli gondolkodást mérő feladatban szignifikáns javulást mutattak. Az egyszerű számolási gondolkodás és az absztrakció részpróbákban szignifikáns mértékű csökkenés volt tapasztalható, mely még tovább rontja esélyeiket, annak ellenére, hogy vélhetően nem elsődlegesen képességdeficit áll a kapott eredmények hátterében. Ezen problémákat az intelligenciatesztek is bizonyára képesek előre jelezni, amint az esetenként ebből következő számos viselkedési, beilleszkedési problémát is, mindez együtt pedig kihathat a pályaválasztás, a pályaidentifikáció, a pályaalakultság

területére is. Ha elfogadjuk azt a feltételezést, hogy a nonverbális feladatok kultúrafüggetlenebb mérőeszközei az intellektusnak, akkor jól látható, hogy a képzés során felhalmozódó különbségekkel iskolarendszerünk nehezen boldogul, esetleg még erősíti is azokat. Eredményeim tehát összeesengenek azzal a PISA vizsgálatokból már ismert kutatási tapasztalattal, mely szerint az oktatási egyenlőtlenségek, főként az önkormányzati fenntartású intézmények esetében, az általános iskolákban a tanulói továbbhaladás során inkább erősödnek, a hozott szociokulturális különbségek mentén a diákok teljesítménye közötti olló egyre nagyobbra nyílik. Sajnálatos módon ezek az eredmények olyan kompetenciaterületeket fednek le, melyek hatása a későbbi munkaerőpiaci sikerességre erőteljes. Az a tény is evidenciaként kezelhető, hogy „azok a diákok, akik nem érik el a 2. képességszintet a PISA vizsgálatokban, lényegében esélytelenné válnak nemcsak a munkaerőpiacon való megjelenésre, hanem sok esetben a mindennapi életben felmerülő elemi problémák megoldására is.” (Fehérvári - Széll 2014: 45)

Visszatérve adatainkhoz, az átlagos teljesítményövezetbe tartoztak a *gimnazisták* a 2003/2004-es vizsgálatban, azonban a második, 2014/2015-ös vizsgálatnál az átlag övezet felső határára eső értéket mutattak. A *szakközépiskolások/szakgimnazisták* az átlag alatti teljesítményövezetből a 2014/2015-ös vizsgálat idején az átlag tartományba léptek fel. A *szakiskolások/szakközépiskolások* esetében azonban a mérések jelentős problémákat jeleznek, mely 10 év távlatában további romlást mutattak. A minimumértékek extrém alacsony volta a szakiskolások körében - gyakorlatilag mentális retardációt mutatva - jelezheti az erőfeszítés hiányát is, azonban a nonverbális feladatok során tapasztalt kiegyenlítettebb, átlag közeli teljesítmények inkább a verbális és számolási feladatokra szűkítik le a problémakör okát, aminek a háttérben a nem megfelelő olvasási és számolási technika és alulmotiváltság is szerepet játszhat a képességfedezet ténylegesen alacsonyabb volta mellett.

Az összesített próbában tizedikesek nyújtanak jelentősen jobb teljesítményt, de ha alaposabban megnézzük a statisztikákat (lásd 3.2. sz. *melléklet*), akkor ez leginkább a tizedikes egyházi és önkormányzati gimnázium esetében jelentős. Magyarázat lehet a gimnáziumok azon közös sajátossága, hogy mindkettő ún. szervezetráta programot is folytat, és a mintánkban szereplő tizedikes diákok az egyházi gimnázium 8 osztályos képzésének, az önkormányzati gimnáziumban pedig a 6 évfolyamos programnak a tanulói voltak. Ők egyrészt lényegesen több időt töltöttek el az iskola keretein belül, másrészt pedig a nyolcadik évfolyamon már lezajlott egy korai szelekció, vagyis a gyengébb eredményű tanulók elhagyhatták ezt a képzési formát.

A vizsgálat kezdetén nem feltételeztünk szignifikáns különbséget a tizedikes és tizenkettedikes tanulók között, hiszen már több éve ugyanabba az intézménybe járnak, és már a képességstruktúra kialakulása, illetve az első pályorientációhoz kötődő lépések minden iskolatípusban megtörténtek. A szakiskolások eldöntötték a szakirányt, a gimnazisták pedig a fakultációt választották ki. A minta többi alcsoportjában tapasztalható (nem szignifikáns) különbségek kifejezetten az idősebb tanulók javára jelennek meg.

Az alábbi táblázatban (lásd *15. táblázat*) bemutatom az egyes részpróbák szignifikáns különbségeit iskolatípus és fenntartó szerint.

15. táblázat - IST részpróbák szignifikáns eltéréseinek táblázata iskolatípus és fenntartó szerint

IST részpróba	Iskolatípus	Fenntartó	Évfolyam
1.mondatkiegészítés	a gimnazisták jelentősen magasabb pontot értek el, mint a szakiskolások {F(1,276)=153,905 p< 0,01}	jelentős a különbség {F(2,276)=10,386 p<0,01}, amit a Bonferroni-féle páros összehasonlítás szerint az okoz, hogy az alapítványiak jelentősen alacsonyabb pontszámot értek el, mint az önkormányzatiak és az egyháziak	nincs szignifikáns különbség
2.szókválasztás	iskolatípus mentén a csoportok szignifikánsan {F(1,274)=32,749 p<0,01} különböznek, de az interakció is szignifikáns {F(2,274)=7,659 p<0,05}, ami azt jelzi, hogy az önkormányzati és az egyházi iskoláknál a szakiskolások pontja alacsonyabb, mint a gimnazistáké, az alapítványiaknál nem különbözik a gimnazistáké és a szakiskolásoké.		10. évfolyamosok magasabb pontszámot {t(359)=1,999 p<0,05} értek el, mint a 12.-esek.
3.analógiák	A gimnazisták pontja szignifikánsan {F(1,274)=94,223 p<0,01} magasabb, mint a szakiskolásoké. Az önkormányzati és egyházi gimnazisták pontja nagyobb, de az alapítványi gimnazisták és szakiskolások pontja közel ugyanaz, így az interakció is szignifikáns {F(2,274)=6,059 p<0,05}	A minta alcsoportjai fenntartó szerint különböznek {F(2,274)=5,097 p<0,05}, a Bonferroni-féle páros összehasonlítás szerint az alapítványi csoport különbözik az önkormányzatiától, de az egyházi egyiktől sem különbözik szignifikáns módon.	nincs szignifikáns különbség
4.közös jegyek	Szignifikáns különbség van mind a fenntartó {F(2,273)=5,978 p<0,05}, mind az iskola programtípusa szerint {F(1,273)=84,628 p<0,01}, és az interakció is {F(2,273)=5,256 p<0,05} szignifikáns. Figyelembe véve a Bonferroni-féle páros összehasonlítást is, azt állapíthatjuk meg, hogy az önkormányzati gimnazisták pontszáma szignifikánsan magasabb, mint az alapítványi társaiké, de a szakiskoláknál nincs szignifikáns eltérés, az értékek mindhárom csoport esetében közel esnek egymáshoz.		nincs szignifikáns különbség
5.egyszerű számolás	Az iskola típusa szerint vizsgálva a csoportokat a gimnazisták pontjai szignifikánsan {F(1,267)=12,48 p<0,01} magasabbak, de ezt módosítja a tendencia szintű interakció {F(2,267)=2,433 p<0,1}, így azt mondhatjuk, hogy ez csak az önkormányzati és az egyházi iskolákra érvényes, vagyis az alapítványi fenntartók esetében nem különböznek szignifikánsan a gimnazisták eredményei szakiskolások társaikétól		nincs szignifikáns különbség
6.logikai gondolkodás	különbség szignifikáns {F(1,267)=32,94 p<0,01}, a gimnazisták pontszáma szignifikánsan magasabb, mint a szakiskolásoké	nincs szignifikáns különbség	nincs szignifikáns különbség
7.figurakiválasztás	Szignifikáns {F(1,267)=5,897 p<0,05} az iskolatípus szerinti különbség és az interakció {F(2,267)=9,582 p<0,01} is. Ez azt jelenti, hogy az önkormányzati iskoláknál magasabb a gimnazisták pontszáma, mint a szakiskolásoké, de az egyházi és az alapítványi iskoláknál nem különböznek a gimnazisták és a szakiskolások.		A 10. évfolyamosok magasabb pontszámot {t(360)=2,209 p<0,05} értek el, mint a 12.-esek.
8.kockafeladat	A fenntartó szerint szignifikáns {F(2,267)=6,326 p<0,05} a különbség, az egyháziak pontja a legmagasabb, azután az önkormányzati, majd végül az alapítványi fenntartású intézmények diákjainak teljesítménye következik. A gimnazistáknak magasabb a pontszáma, mint a szakiskolásoké {F(1,267)=8,627 p<0,05} mindegyik programtípus esetén, az interakció is szignifikáns.		A 10. évfolyamosok magasabb pontszámot {t(360)=2,286 p<0,05} értek el, mint a 12.-esek.
9.emlékezet	Az interakció {F(2,266)=8,084 p<0,01} és az iskolatípus szerinti különbség {F(1,266)=3,795 p<0,06} szignifikáns. Ezek alapján megfogalmazhatjuk, hogy az egyházi gimnazisták pontszáma szignifikánsan magasabb, mint a szakiskolásoké, de az önkormányzati és az alapítványi iskolákban nincs szignifikáns különbség a gimnazisták és a szakiskolások eredményei között.		nincs szignifikáns különbség ²³

(saját szerkesztés)

²³ Ha alaposabban megnézzük a statisztikákat (lásd: 4.2. sz. melléklet), akkor a 10. és 12. osztályok közötti különbség leginkább a tizedikes egyházi és önkormányzati gimnázium esetében jelentős, akik szerkezetváltó gimnáziumi osztályba jártak

7.2 Önismeret kialakulását segítő pszichológiai vizsgálati eredmények

A vizsgálati eljárások közül a pályaaorientáció összetevőinek vizsgálatára alkalmas Myers-Briggs-féle típusindikátort alkalmaztam, mint komplex személyiségvizsgáló módszert. A most következő eljárásokat csoportosíthatjuk a pályaaorientációt meghatározó személyiségjellemzők mentén (TODT-féle érdeklődés, Nurmi-féle életcélok, Super-féle munkaérték) valamint a tanulói viselkedést leíró szempontok mentén (Achenbach-féle gyermekviselkedés kérdőív) is a képességek vizsgálata mellett. Ezek megismerése, megismertetése a diákokkal segíti az önismeret fejlesztését iskolai körülmények között, felkészít az élethosszig tartó tanulásra, segíti a munkaerőpiacra igényeihez való sikeresebb alkalmazkodást a felnőtt életút során, ahogy ezt az előző fejezetekben bemutattuk. Ezek együttesen megjelennek a viselkedésben is, mely befolyásolja a tanuláshoz, iskolához, munkához való viszonyát a diákoknak. Az önismeret fejlesztését támogató pszichológiai eljárások a pályaaorientációs pedagógiai munka körébe tartoznak. Amennyiben a kompetenciák oldaláról közelítjük meg ezen pszichológiai mérő eljárásokat, akkor olyan kulcskompetenciák kerülnek a vizsgálat fókuszába, mint az önismeret, személyes és munkaértékek, érdeklődés. A saját személyiség, a világhoz való viszony felismerése és megismerése; a viselkedést és választásokat vezérlő értékek és érdeklődés tudatosítása hozzájárulhat ahhoz, hogy az egyén reális választások mentén definiálja saját szerepét a társadalomban, ezek motivációként jelenjenek meg tanulási és munkavállalási hajlandóságában, terveiben. Az önismeret fejlődése szerepet játszik a „másik” megértésében, az empátia fejlesztésében is. Az Achenbach-féle gyermekviselkedés kérdőív pedig az alkalmazkodásról ad képet, melyek szintén a kulcsképeségek körébe sorolható, a sikeres beilleszkedés legfontosabb eleme.

Myers-Briggs-féle típus indikátor kérdőív

A Meyers-Briggs-féle típus indikátor kérdőív eredményei

A Myers-Briggs Type Indicator (MBTI) hazai adaptálását a Gödöllői Szent István Egyetem kutatócsoportja végezte el. Kren Réka (1996) feldolgozása alapján a GATE GTK Tanárképző Intézete bocsátotta rendelkezésemre a kutatáshoz a kérdőív adaptált változatát, amely 94 kényszerválasztásos feladatot tartalmaz. Kren az alábbi elnevezéseket használta az eredeti helyett kérdőívünkben, melyet Pályaaorientációs Kérdőívnek, röviden POK-nak neveztek el.

Disszertációmban a Kren által kialakított magyar elnevezéseket mellett az eredeti elnevezéseket is használom (lásd 16. táblázat). A disszertációban használt rövidítések az alábbi táblázatban található elnevezések kezdőbetűiből származnak.

16. táblázat: Az MBTI személyiségtípusok elnevezése és rövidítése

I/B	Befelé forduló (intraverted) - Kifelé forduló (extraverted)	E/K
S/GY	Gyakorlatias (sensing) - Intuitív (intuitive)	N/I
T/R	Racionális (thinking) - Emocionális (feeling)	F/E
J/Sz	Szabálykövető (judging) - Nyílt (perceiving)	P/Ny

(saját szerkesztés)

Jung elméletére alapozva I. Briggs és Myers fejlesztette ki az 1940-es évektől. A jungi (1921) felfogást egy kérdőív segítségével mindenki számára érthető módon fogalmazta meg. (Erős - Jobbágy 2001). Jung személyiségtipológiája az archetípusokra épít, felfogása több területen jelentős különbséget mutat Freud személyiségtipológiájától. Az archetípusok megfogalmazzák az emberiség kezdete óta jelenlévő tipikus reagálási módokat az általános emberi helyzetekben. A kérdőív négy jellemző tulajdonság alapján csoportosítja az embereket, ezeknek pedig két-két szélsőséges formáját ragadja meg. Ezeknek a reagálási módoknak a kezdőbetűiből kapjuk meg a kérdőívben a személyiség tipológia betűjeleit.

Kifelé forduló (K) - Befelé forduló (B): Jung elméletéből a leggyakrabban a *külvilághoz való viszonyt* leíró tipológiáját emelik ki, mely jelzi, hogy a személyiség a működéséhez elsősorban honnan veszi az energiáját. Ez az *információfelvétel módját és a feldolgozás sebességét szabja* meg a legismertebb személyiségtípusban. Az extrovertáltak a cselekvést helyezik az előtérbe, ellenben az introvertált személyiségtípusba tartozókkal, akik hosszabban gondolkodnak, mielőtt belefognának a cselekvésbe. Ez a típusú munkamód erősen személyiséghez kötött.

Gyakorlatias (Gy) - Intuitív (I): Az *érzékelés előnyben részesített módját határozza meg*. A gyakorlatias emberek inkább a külvilág konkrét jelenségeire érzékenyebbek, a kézzelfogható dolgokat részesíti előnyben, míg az intuitív inkább az észlelt belső feldolgozására, az összefüggésekre, asszociációkra fogékonyabbak, más szóval a megérzéseikre hallgatnak.

Emocionális (E) - Racionális (R): A személyiség működésében megkülönböztet emocionális-racionális elemeket, melyek a *döntéshozatal preferált módját* mutatják. A racionális ok-okozati összefüggéseket keres, igyekszik tárgyyszerű és kritikus maradni, addig az emocionális a döntéshozatalában a személyes értékeit és ezek többi emberre gyakorolt hatását vizsgálja elsősorban.

Szabálykövető (Sz) - Nyílt (Ny): A *külvilághoz való viszonyulásáról, az egyén életstílusáról adnak felvilágosítást*. Ez az a dimenzió, amivel Myers kiegészítette a jungi

elméletet. A szabálykövető az információk szelektálásával és a keretrendszerek meghatározásával tervez és szervez, szabályozottan él. A nyílt szívesebben gyűjt széleskörben információkat, nyitott és rugalmas, így az információk keresése, az azokra való nyitottság

A tesztfelvételben résztvevő diákok száma, 2003/2004-ben N=328, 2014/2015-ben N=110. A mintát alkotó tanulók pályaorientációját egy 94 kényszerválasztásos feladatot tartalmazó kérdőívvel vizsgáltam (lásd *Függelék 18*), az eredményeket pedig négy dimenzió mentén összesítettük (lásd *17. táblázat*).

Az adatok *évfolyamonként* nem mutatnak szignifikáns különbséget (lásd *4.1. sz. melléklet*) egyik típus esetében sem.

Az adatokat *képzési program* szerinti bontásban is vizsgáltam. A gyakorlatias-intuitív dimenzió mentén eltérő²⁴ személyiségjellemzőket találtam (lásd *4.2. sz. melléklet*). A választóvonal az érettségit adó, illetve nem adó programok között húzódik, azaz a gimnázium és szakközépiskola tanulói nem térnek el egymástól, a szakiskolások viszont különböznek a gimnazistáktól²⁵ és szakközépiskolai társaiktól²⁶ is. Míg a z érettségit adó képzések esetében az gyakorlatiasság és az intuíció aránya lényegében egyforma, addig a *szakiskolásoknál a gyakorlatiasak aránya jóval magasabb*, mint az intuitívaké. Ez alátámasztja az IST-tesztnél megfogalmazott javaslatunkat, miszerint lényegesen gyakorlatiasabb, nem a frontális osztálymunkát előtérbe helyező oktatásra lenne szükség a szakiskolákban, továbbá az érettségivel záruló képzésekben is nagyobb figyelmet kellene fordítani a gyakorlatias személyiségjellemzőjű diákok igényeire.

²⁴ $\chi^2 = 31,804$ $p < 0,001$

²⁵ $\chi^2 = 31,778$ $p < 0,001$

²⁶ $\chi^2 = 12,778$ $p < 0,001$

14. táblázat - Összesített személyiségtípusok gyakorisága fenntartó és program szerint

S z e m é l y i s é g t í p u s *	isk.típus	Gimn.	Gimn.	Gimn	Gimn	Gimn	Gimn	Szakk	Szakk	Szakk	Szakk	Szaki	Szaki	Szakis	Szaki	Szakis	Szakis		
	fenntartó	Egyh.	Egyh.	Önk.	Önk.	Alap	Alap	Önk.	Önk.	Alap	Alap	Egyh.	Egyh.	Önk.	Önk.	Alap	Alap		
	össz:	43(4)	19(0)	39(3)	54(3)	7(9)	5(6)	4(0)	59(25)	17(0)	2(0)	17(4)	19(2)	22(17)	9(6)	11(13)	1(18)		
	INFP	2(0)	1(0)	0(0)	4(0)	0(0)	0(0)	0(0)	1(2)	1(0)	0(0)	0(0)	0(0)	0(1)	0(0)	1(1)	0(2)	10(6)	3,1 (5,4)
	ISFP	0(0)	0(0)	1(0)	2(0)	1(0)	0(0)	0(0)	0(3)	0(0)	0(0)	0(1)	3(0)	0(2)	0(0)	1(1)	0(1)	8(8)	2,4 (7,3)
	ESFJ	3(0)	0(0)	1(0)	0(0)	0(0)	0(1)	0(0)	0(3)	2(0)	1(0)	0(0)	1(1)	4(5)	0(1)	0(0)	0(1)	12(12)	3,7 (9,2)
	ESTJ	4(0)	7(0)	8(1)	11(0)	2(0)	1(1)	0(0)	13(2)	3(0)	1(0)	6(0)	6(0)	7(1)	2(0)	4(1)	0(1)	75(7)	23 (6,4)
	ENTJ	1(0)	1(0)	3(1)	4(0)	1(0)	0(0)	0(0)	3(1)	2(0)	0(0)	0(1)	1(0)	1(0)	1(2)	0(0)	0(1)	18(6)	5,5 (5,4)
	ENFJ	1(2)	1(0)	0(1)	0(0)	0(0)	0(0)	0(0)	0(1)	0(0)	0(0)	0(0)	0(0)	0(2)	0(2)	0(1)	0(1)	2(10)	0,6 (9,1)
	INTP	2(1)	1(0)	2(0)	8(0)	0(1)	1(1)	0(0)	1(0)	1(0)	0(0)	0(0)	1(0)	0(0)	0(0)	0(0)	0(0)	17(39)	5,2 (2,7)
	ISTP	4(0)	3(0)	2(0)	4(0)	0(0)	0(1)	1(0)	4(0)	0(0)	0(0)	4(0)	0(0)	1(0)	0(0)	0(2)	1(1)	24(4)	7,3 (3,6)
	ENTP	7(0)	2(0)	8(0)	9(0)	1(3)	1(1)	0(0)	10(4)	2(0)	0(0)	1(0)	0(0)	0(0)	0(0)	0(1)	0(3)	41(12)	12,5 (10,9)
	ENFP	2(0)	1(0)	7(0)	3(0)	1(3)	0(0)	0(0)	1(1)	0(0)	0(0)	0(0)	0(0)	0(1)	0(0)	0(0)	0(3)	15(8)	4,6 (7,3)
	INTJ	0(1)	0(0)	0(0)	1(2)	0(0)	0(0)	0(0)	1(0)	2(0)	0(0)	1(1)	0(0)	0(0)	0(1)	0(1)	0(0)	5(6)	1,5 (5,4)
	INFJ	0(0)	0(0)	1(0)	1(0)	0(0)	0(0)	0(0)	2(1)	0(0)	0(0)	1(1)	0(0)	0(0)	0(0)	0(2)	0(0)	5(4)	1,5 (3,6)
	ESFP	0(0)	0(0)	0(0)	0(0)	0(1)	0(0)	0(0)	2(1)	0(0)	0(0)	0(0)	1(0)	0(0)	1(0)	1(1)	0(1)	5(4)	1,5 (3,6)
	ESTP	8(0)	2(0)	1(0)	5(1)	1(1)	1(0)	2(0)	13(1)	1(0)	0(0)	1(0)	4(0)	4(2)	3(0)	2(0)	0(2)	48(7)	14,6 (6,4)
	ISFJ	2(0)	0(0)	2(0)	0(0)	0(0)	1(1)	0(0)	2(2)	1(0)	0(0)	2(0)	0(1)	1(3)	2(0)	1(1)	0(1)	14(9)	4,3 (8,2)
	ISTJ	7(0)	0(0)	3(0)	2(0)	0(0)	0(0)	1(0)	6(3)	2(0)	0(0)	1(0)	2(0)	4(0)	0(0)	1(1)	0(0)	29(4)	8,8 (3,6)
nem		Lány	Fiú	Lány	Fiú	Lány	Fiú	Lány	Fiú	Lány	Fiú	Lány	Fiú	Lány	Fiú	Lány	Fiú	Össz.	%

Magyarázat: zárójelben a 2014-2015-ös eredmények találhatóak

(saját szerkesztés)

A három iskolatípus tanulói nem egyformák²⁷ a *szabálykövető-nyílt* dimenzióban. Míg a gimnáziumok és a szakközépiskolák diákjai körében a *nyílt* és a *szabálykövető* típus hasonló arányban fordul elő, addig a *szakiskolásoknál a szabálykövetés a jellemző*. Ez egy olyan tulajdonságra utal, mely munkamódként is felfogható és a munkaértékek elemzése kapcsán is találkozunk vele. Ezen diákoknak magas az igénye a szabályokra, ezen belül könnyebben tájékozódnak és teljesítenek is. Ez egyfajta struktúra iránti szükségletet is jelez.

A teljes minta értékelésekor az első 2003/2004-es vizsgálatban a legdominánsabb személyiségtípus (23%) a KGYRSZ (kifelé forduló, gyakorlatias, racionális, szabálykövető) személyiségtípus. Az ide tartozó emberek figyelme a külvilágra irányul, szeretik a kézzelfogható dolgokat, döntéshozatalukban pedig a racionális ok-okozati összefüggéseket keresik. Jól érzik magukat a világos, átlátható keretek között, fontos számukra, hogy tervezetten, rendezetten élhessenek. A befelé forduló típusba a diákok kisebb része tartozik, közülük a legnagyobb arányban a BGYRSZ (befelé forduló, gyakorlatias, racionális, szabálykövető) típusba tartozók vannak legtöbben (8,8%). Ez a személyiségtípus a maradék három dimenzióban nem mutat eltérést, csupán a kifelé forduló - befelé forduló dimenzió változik. (lásd 4.2. sz. melléklet). Ez az eltérés életkori sajátosság is, a kifelé fordulás az idővel csökken.

Ezt a fajta gyakoriságeloszlást a 2014/2015-ös vizsgálatok esetében nem találtam meg. A minta sokkal egyenletesebb eloszlást mutató, mely részben a kisebb elemszámmal is magyarázható.

Ha a képzési program szerint bontom az eredményeket, a gimnazista lányok esetében azt látjuk, hogy a teljes minta esetében lényegesen csökken a kifelé forduló, gyakorlatias, racionális, szabálykövető típus aránya (23%-ról 16%-ra) és ehhez kapcsolatosan nő a kifelé forduló, intuitív, racionális és nyílt észlelés aránya (13%-ról 18 %-ra). (lásd: 4.3. melléklet). Ez azt jelenti, hogy a gimnazista lányok fogékonyabbak a belső összefüggésekre, asszociációkra „megérzésekre”, kevésbé van szükségük a konkrétumokra, továbbá a külvilághoz való viszonyulásukra jellemző, hogy szeretnek minél több információ begyűjtése után egy rugalmasabb, spontánabb döntést hozni.

A gimnazista fiúk körében (N=78 fő) a teljes mintával megegyező a vezető személyiségtípus. A gyakoriságot tekintve második helyre azonban a kifelé forduló, intuitív, racionális, nyílt típus kerül, így hangsúlyosabbá válik az intuitív észlelés és a nyílt életstílus,

²⁷ $\chi^2 = 7,12$ $p < 0,05$

hasonló tendenciát mutatva, mint a gimnazista lányoknál tapasztaltam. Összességében tehát csökken a gyakorlatias és szabálykövető típusok aránya (lásd *4.4. melléklet*).

A szakközépiskolás fiúk és lányok körében jellemző eltérést nem találtam a pályaaorientációs típusok megoszlásában, újra megerősítve ezen programtípus köztes jellegét a középfokú oktatásban (lásd *4.5. sz. melléklet*).

A szakiskolás lányok jellemzően a kifelé forduló, gyakorlatias, racionális és szabálykövető pályaaorientációs típusba tartoznak (23%-ról 34 %-ra nőtt az arány), ennek megfelelően csökken a körükben az intuitív érzékelés a belső összefüggések és asszociációk feldolgozása és a nyílt életstílus előtérbe helyezése. Ezt támasztja alá, hogy az eddig előkelő helyeken szereplő KIRNY (kifelé forduló, intuitív, racionális, nyílt) típus aránya jelentősen csökkent (13%-ról 2%-ra), ami arra hívja fel a figyelmet, hogy a szakmunkásképzés során az intuitív megközelítés és a nyílt életstílus nem elvárt párosítás (lásd *4.6. melléklet*).

A szakiskolás fiúk kevesen vannak mintánkban, így inkább csak tendenciák figyelhetők meg. Esetükben - a szakiskolás lányokhoz hasonlóan - erőteljesebben megjelenik a gyakorlatias érzékelés és szabálykövető életstílus. A második helyre kerülő KGYRNY (kifelé forduló, gyakorlatias, racionális, nyílt) típus miatt (15%-ról 24%-ra emelkedő gyakoriság) még hangsúlyosabban jelenik meg az gyakorlatias észlelés. (lásd *4.7. melléklet*).

A 2014/2015-ös felmérés alátámasztja, hogy a gimnazisták esetében a nyílt, intuitív megközelítés marad jellemző, melyhez a szakiskolások esetében továbbra is megfigyelhető a tendencia a gyakorlatias érzékelés irányába, melyhez erősebb szabálykövető életstílus és emocionális hangsúlyú döntéshozatali hajlandóság társul, háttérbe szorítva a gyakorlatias észlelést. Ez utalhat arra is, hogy a fiatalok érzelmi alapon hozzák majd döntéseiket, mely szintén nehezíti a munkaerőpiac igényeinek való megfelelést, hiszen szervezeti kultúrában ehhez a személyiségtípushoz legjobban a családias, team típusú kultúra igazodna, mely a termelő szférában kevésbé jellemző.

Összességében azt láthatjuk, hogy a teszt eredményei alapján a szakiskolásokra a gyakorlatias érzékelés és a szabálykövető életstílus típusai a jellemzőbbek. Észlelésükben tehát a kézzelfogható tapasztalatokra szeretnek építeni, a reális, érzékszervileg jól megfogható dolgok felé fordulnak. Ehhez jól társul az Isabel Myers által kialakított életstílus dimenzió, amin belül a szakiskolásokra jobban jellemző a szervezettség, tervezettség előnyben részesítése, miközben kevésbé kedvelt a nyitottság és rugalmasság az új információk keresésében. Ugyanakkor a gimnazisták körében hangsúlyosabban jelenik meg az intuitív észlelés és az nyílt életstílus, ami jobban megalapozza az intellektuális kíváncsiságot, a

flexibilitást és a függetlenséget, melyek a kreativitás alapjául is szolgálnak. Úgy véljük, ezek az eredmények jól beépíthetők a pályaorientációs pedagógiai munkába, akár a felsőfokú, akár a középfokú iskolaválasztás megkönnyítése érdekében.

A pályaorientáció szempontjából a különböző iskolatípusokban különböző személyiség típusokba tartozó diákokat találtam, mely betekintést nyújt a munkamódba is. Az iskola programjának kialakítása során ezen típusjegyeket figyelembe véve, hatékonyabbá tehetjük a pályaválasztást támogató pedagógiai munkát. Ezek a típusjegyek a szakiskolásoknál egyben utalhatnak a megfelelő iskolatípus választásra is, hiszen a gyakorlatias típus a külvilágtól az ingereket inkább érzékelés révén szerzi, fontos számára a tárgyakkal történő manipuláció. A szabálykövető életstílus túlsúlya szintén inkább a szakiskolásoknál jellemző, a kevesebb spontaneitás, nyíltság a nagyobb szervezethez való igényként jelenhet meg, melyhez az utóbbi időszakban nőtt emocionális alapú döntési hajlandóság társul. Ezen túl más szignifikáns mértékű eltérés a 2014/2015-ös vizsgálatok esetében nem tapasztalható. Ez ismét arra hívja fel a figyelmünket, hogy a diákok személyes kompetenciáit is figyelembe vevő iskolára és tudatosabb pályaválasztásra lenne szükség.

Gyermekviselkedés kérdőív (CBCHL)

A gyermekviselkedés kérdőív bemutatása: Achenbach (1985) a nyolcvanas években dolgozta ki mérőeszközét a gyermek- és serdülőkorúak emocionális és viselkedészavarainak feltárására és mérésére szülők, pszichológusok és pszichiáterek segítségével. A kérdőív összeállításához tünetlistákat vettek alapul. A kérdőív pszichometriai mérőeszköz, mely a tünetek alapján határozza meg a klinikai betegségek megjelenési valószínűségét.

A kérdőív célja a tünetek alapján a veszélyeztetettség feltárása. Rózsa, Gáboros és Kő a hazai standardokat a Központi Statisztikai Hivatal és az Országos Csecsemő- és Gyermek-egészségügyi Intézet közös kutatási programja keretében végezte, (Rózsa - Gáboros - Kő, CBCHL Tesztismertető) A tesztfelvételen résztvevő diákok száma, átlagai és eredményeinek szórása 2003/2004-ben és 2014/2015-ben a 17. táblázatban szerepelnek.

17. táblázat - Az Achenbach-féle gyermekviselkedés kérdőíves felmérésben résztvevő diákok száma, átlagai és eredményeinek szórása 2003/2004-ben és 2014/2015-ben

Achenbach-féle gyermekviselkedés kérdőív	Időpont								
	2003/2004			2014/2015			Összesített		
	Átlag	N	Szórás	Átlag	N	Szórás	Átlag	N	Szórás
visszahúzóadás	3,44	384	2,649	56,45	22	9,195	6,32	406	12,47
szomatikus tünetek	2,57	384	2,63	52,23	22	4,219	5,26	406	11,58
szorongás, depresszió	7,25	384	5,353	53,95	22	5,669	9,78	406	11,87
gondolkodási zavarok (kényszeres tünetek)	5,37	384	2,645	58,82	22	7,651	8,26	406	12,51
figyelmi problémák	2,57	384	2,445	53,41	22	7,021	5,32	406	11,88
szabályszegő magatartás	9,09	384	5,217	55,86	22	6,476	11,63	406	11,85
agresszió	4,16	384	2,83	53,86	22	4,863	6,85	406	11,65
internalizáció	13,27	398	9,133	49,86	22	10,79	15,18	420	12,31
externalizáció	13,22	398	7,144	50,64	22	10,83	15,18	420	11,13
összprobléma	36,82	398	18,94	51,41	22	9,796	37,58	420	18,85

(saját szerkesztés)

Maga a teljes kérdőív két fő részből áll. Az első rész, mely a kompetenciaskálát foglalja magában, a gyermek aktivitásával, társas tevékenységével és kognitív képességeinek feltárásával foglalkozik. A kérdőív második - általam használt - része egy problémalistát tartalmaz, melynek megítélése az elmúlt félév alapján 3 fokozatú skálán történik. Ha a kijelentés nem jellemző, akkor nullát, ha néha vagy valamennyire igaz, akkor 1-est, ha gyakran vagy nagyon igaz, akkor 2-est kell bejelölni.

Példa: Gyakran keveredek verekedésbe 0 1 2

A problémalista 114 tételt tartalmaz, mely a faktoranalitikus vizsgálatok eredményei alapján nyolc problémaskálára bontható: (1) visszahúzóadás, (2) szomatikus panaszok, (3) depresszió/szorongás, (4) figyelmi zavarok, (5) társas problémák, (6) gondolkodási zavarok, (kényszeres tünetek) (7) agresszió és (8) deviancia (szabályszegő magatartás). Az önjellemző változat tartalmaz szociális érettség skálát is, melynek pontszámait nem számítjuk bele az összprobléma mutatóba. Rózsa és mtsai. által végzett faktoranalízis további két nagy járulékos mutató elkülönítését tette lehetővé: az (1–3) internalizációnak nevezett dimenzióba a visszahúzóadás, a szomatikus panaszok és a szorongás/depresszió skálák kerültek, míg a (7–8) externalizáció dimenziót az agresszió és a deviancia (szabályszegő magatartás) skála alkotta. Az *internalizáció* mutató tehát a gyermek túlkontrolláltságára, introverziójára utal, ezzel szemben az *externalizáció* mutatóban a gyermek alulkontrolláltsága és extraverziója jut

kifejeződésre. A kérdőív problémalistájára adott válaszok által felsorolt összes viselkedésproblémát az összprobléma érték foglalja magába.

A kérdőív a hazai változat kialakítói szerint a klinikai gyakorlatban is jól használható, mivel a standard minta eredményei alapján készített profillapok lehetővé teszik, hogy a gyermek emocionális problémáit és viselkedészavarait a nemének, illetve a korcsoportjának megfelelő átlagokhoz hasonlítva értékeljük. A standard mintánkon végzett súlyozás miatt, a hazai profillapokon a fenti összefüggés enyhén eltérhet. A profillapokon az ún. patológiás zóna a problémaskálák esetén a 65-ös T számított-érték fölé eső adatok mutatnak viselkedésproblémákra. A gyermekviselkedési kérdőív skálái a 65-ös T-értéknél mintegy 50–60%-os megbízhatósággal osztályozták helyesen a fiatal pácienseket. Minél magasabb a T-érték, annál pontosabb a kérdőív megbízhatósága is.

A kérdőív mérési tartománya a problémás övezetbe esik, igazán jól itt differenciál az emocionális és viselkedéses zavarok tekintetében. Ebbe a problémás övezetbe (70-es T + 2 SD) a standard csoport 2%-a esett. Az egyszeres szórás (60-as T, +1 SD) a gyerek veszélyeztetettségét jelzi. A kapott értékeket a nemhez és a korcsoporthoz megfelelő átlaghoz viszonyítjuk. (Vizsgálatunk értékelő táblázatát lásd *5.1. sz. melléklet.*)

Kutatásunkban a tanulók személyiségének vizsgálatára Achenbach kérdőívének Gádoros (2000) által rövidített változatának második részét használtuk, ami egy problémalistával kapcsolatban kér válaszokat arra vonatkozóan, hogy az elmúlt félévben mennyire volt jellemző egy-egy probléma előfordulása (bővebben lásd *Függelék 18, Gyermekviselkedés kérdőív*). A teljes mintára vonatkozó adatokat nyolc skálán, illetve három képzett dimenzióban összesítettük (lásd *5.1. sz. melléklet*). A diákok válaszait ez alkalommal is alapvetően három szempont alapján elemezzük, iskolájuk fenntartója, a képzési program, illetve évfolyamok szerint (lásd *18. táblázat*). Elsősorban azokat az eredményeket mutatjuk be részletesebben, ahol a csoportok között szignifikáns eltéréseket mértünk.

18. táblázat - Achenbach-féle gyermekviselkedés kérdőív skálák szignifikáns eltéréseinek táblázata iskolatípus és fenntartó szerint

Achenbach-féle gyermekviselkedés kérdőív	iskolatípus	fenntartó	évfolyam
1. visszahúzódság	nincs szignifikáns különbség		
2. szomatikus tünetképződése	az interakció {F(1,235)=3,05 p<0,05} szignifikáns különbséget jelez: az önkormányzati és az egyházi fenntartású szakiskolák tanulóinak magasabb a pontszáma, mint a gimnazistáké, az alapítványi iskolák diákjainál pedig éppen fordítva, a gimnazisták pontszáma magasabb		
3. depresszió/szorongás	nincs szignifikáns különbség	nincs szignifikáns különbség	a tizedikesek magasabb pontszámot értek el, mint a tizenkettedikesek (kétmintás T-próba: {t(197,858)=3,015 p<0,01}
4. figyelem	nincs szignifikáns különbség		
5. gondolkodási zavarok	az interakcióban van tendencia szintű eltérés {F(2,234)=2,741 p<0,07}, ami azt jelzi, hogy az egyházi és az önkormányzati gimnazisták átlaga alacsonyabb, mint a szakiskolásoké, de az alapítványi fenntartásúaknál ez fordítva igaz, a gimnazisták átlaga magasabb.		
6. agresszió	nincs szignifikáns különbség	szignifikáns a különbség {F(2,234)=6,138 p<0,01} és az interakció is szignifikáns {F(2,234)=4,309 p<0,05}, a szakiskolások esetében az alapítványi fenntartásúak pontszáma szignifikánsan alacsonyabb	nincs szignifikáns különbség
7. deviancia	{F(1,234)=4,152 p<0,05}, és az interakció is szignifikáns {F(2,234)=3,006 p<0,05}. A gimnazisták között nincs különbség, de a szakiskolások esetében az alapítványi fenntartású intézménybe járók pontszáma szignifikánsan alacsonyabb	nincs szignifikáns különbség	nincs szignifikáns különbség
8. internalizáció	szignifikáns a különbség {F(1,254)=5,74 p<0,0}, és tendencia szinten az interakció {F(2,254)=2,359 p<0,1} is. Az egyházi és önkormányzati szakiskolások összességében több problémát jeleznek a gyermekviselkedés kérdőív internalizációs skáláján		a tizedikesek pontszáma magasabb {t(206,399)=2,327 p<0,05}, mint a tizenkettedikeseké
9. externalizáció	csak az interakció szignifikáns {F(2,254)=3,5 p<0,05}, az önkormányzati és az egyházi gimnazisták és szakiskolások nem különböznek, addig az alapítványi szakiskolások pontja alacsonyabb, mint az alapítványi gimnazistáké		nincs szignifikáns különbség
10. összprobléma	az interakció szignifikáns {F(2,254)= 5,34 p<0,01}. Az alapítványi tanulók körében a szakiskolások pontja alacsonyabb, mint a gimnazistáké, az önkormányzatiaknál és az egyháziaknál fordítva, ott a gimnazisták pontja alacsonyabb, mint a szakiskolásoké. Az önkormányzati és egyházi iskolákban a gimnazisták kevesebb összproblémát mutatnak, mint a szakiskolások.		nincs szignifikáns különbség

(saját szerkesztés)

A szomatikus tünetképződés skálán az adatok szerint az önkormányzati és egyházi fenntartású szakiskolások körében szignifikánsan magasabb a szomatikus tünetképződés gyakorisága, mint a hasonló fenntartású gimnáziumokban. A magas szomatikus tünetképződés azt jelenti, hogy olyan tünetek jelennek meg a tanulóknál, mint a fejfájás, hasfájás, szédülés stb., melyek orvosi okokkal nem magyarázhatóak. A legmagasabb szomatikus tünetképződésre utaló értékeket az alapítványi gimnáziumokban találtam (lásd 5.2. sz. *melléklet*). Az alapítványi gimnáziumok jellemzően pluszszolgáltatást kínálnak az ide jelentkező tanulóknak. Ilyennek tekinthető a kisebb csoportlétszám és az egyéni sajátosságok figyelembevétele. Vélhetően a szülők azért választják az alapítványi iskolákat, mert fontosnak tartják az érettségi megszerzését, de gyermekük előrehaladását nem látják biztosítottak az állami oktatásban jellemző magas osztálylétszámok és eredménycentrikus, egyéni különbségekre kevesebb figyelmet fordító, alig differenciáló oktatás mellett. Az általam vizsgált alapítványi gimnáziumra jellemző a kooperatív technikák használata, csoportbontás. Az egyházi szakiskolába jellemzően halmozottan hátrányos helyzetű, gyakran különböző sajátos nevelésű igényt mutató, pártfogói felügyelet alatt álló fiatalok járnak. Tudjuk, hogy a szakiskolába jelentkező fiatalok sikertelen általános iskolai pályafutás után kerülnek ebbe az intézménytípusba. Ahogy már említettük, a gyenge iskolai teljesítményhez pszichoszomatikus panaszok, agresszív magatartás és magas fiatalkori bűnözési arányok társulnak (Verhotstadt-Deneve 1991 idézi Meeus 1994).

A depresszió/szorongás skálán a tizedikesek lényegesen magasabb pontszáma nem magyarázható sem az iskolatípusával, sem a fenntartóval. Hátterében állhat a nagyobb bizonytalanság, hiszen ez az időszak a serdülőkor csúcspontja is egyben.

A figyelem skálán a különböző iskolatípusok és fenntartók között szignifikáns eltéréseket nem találtam, ez azt is jelenti, hogy nem patológiás tünetek (figyelemzavar) állnak a szakiskolások Pieron figyelemvizsgáló tesztben mért gyengébb teljesítménye hátterében, hanem a gyengébb kompetenciák okolhatók az alulteljesítésért.

A gondolkodási zavarok skála értéke szintén jelzi az alapítványi gimnazisták és szakiskolások gondolkodási zavarait, mely elsősorban kényszer gondolatokban és a gondolkodás irányításának a zavarában jelenik meg, szociális funkciózavart okoznak a mindennapokban.

Az agresszió skálán a szakiskolások esetében az alapítványi fenntartásúak pontszáma szignifikánsan alacsonyabb. Az alapítványi szakiskolába szinte kizárólag lányok járnak, akik jellemzően kevésbé agresszívek. A férfiak minden társadalomban agresszívebbek és

versengőbbek, mint a nők, és mára már elfogadottá vált, hogy ennek csak a mértékét képes a nevelés, a társadalmi környezet befolyásolni (Low 2000 idézi Bereczkei 2003).

A deviancia skálán a gimnazisták között nincs különbség, de a szakiskolások esetében az alapítványi fenntartású intézménybe járók pontszáma szignifikánsan alacsonyabb, ami az agresszió skála esetén említett okokkal magyarázható.

Az internalizáció skálán három skálát összevontunk. Az egyházi és önkormányzati szakiskolások összességében több problémát jeleznek a gyermekviselkedés kérdőív internalizációs skáláján. A szakközépiskolások ismét a szakiskolás és gimnazista csoport közötti eredményt érték el. A szakiskolások esetében sok probléma bújtatott formában jelenik meg, melyekre az iskolákban gyakran kevesebb figyelem is fordul a pedagógusok részéről. Ezek a fiatalok nem mutatják ki nyíltan problémáikat, nehézségeiket, ami akadályozhatja, hogy megfelelő segítséget kapjanak. Ez az érték különösen azért érdemel figyelmet, mert ezek a problémák a későbbi években a munkahelyi beilleszkedést és egészséges életmódot is megnehezítheti.

Az externalizáció skálán az önkormányzati és az egyházi gimnazisták és szakiskolások nem különböznek, azonban az alapítványi szakiskolások pontja alacsonyabb, mint az alapítványi gimnazistáké. Eszerint nincs különbség az iskolatípusok szerint, ha arra a kérdésre vagyunk kíváncsiak, milyen mértékben jelenik meg agresszió, deviancia vagy társas probléma az iskolákban.

Az összprobléma skála esetében az alapítványi tanulók körében a szakiskolások pontja alacsonyabb, mint a gimnazistáké, az önkormányzatiaknál és az egyháziaknál fordítva, ott a gimnazisták pontja alacsonyabb, mint a szakiskolásoké. Az önkormányzati és egyházi iskolákban a gimnazisták kevesebb összproblémát mutatnak, mint a szakiskolások. Ez a tény mindenképpen felveti a szakiskolások és az alapítványi gimnáziumba járók számára a mentálhigiénés gondozás szükségességét és vonzó alternatívák felkínálását a jövőjükkel kapcsolatban. Az alapítványi gimnazisták több összproblémát mutatnak. Az alapítványi gimnazisták továbbra is jellemző különjárást mutatnak az egyházi és önkormányzati gimnáziumoktól, míg a szakközépiskolások ismét a szakiskolás és gimnazista csoport közötti eredményt érték el.

Az Achenbach-féle gyermekviselkedés kérdőív a pedagógiai munka egyik fő aspektusát mutatja be elsősorban a fenntartó oldaláról. A szignifikáns különbségek jól mutatják az iskolarendszer lehetőségeit a kompetenciák fejlesztésében. Az alapítványi iskolák gimnáziumai segítségével az érzékenyebb, viselkedésproblémákat mutató tanulók is érettségihez juthatnak, míg a szakiskolák értékei (kivéve a lányok által látogatott alapítványi

iskola) jelzik a mentálhigiénés gondozás szükségességét a jobb alkalmazkodóképesség, mint kulcskompetencia fejlesztése érdekében.

7.3 Az értékek szerepe a pedagógiai munkában

Ahogy az előző fejezetekben bemutattam, az értékek egyik leginkább kutatott képezik a sikeres iskolai és munkahelyi integrációs és esélyegyenlőséghez kapcsolódó kutatásokban. Bourdieu (1998) szerint a családban felhalmozott tudás, készségek és attitűdök kulturális tőkeként is felfoghatók, és éppoly mértékben örökíthetők, mint a vagyon. Ez a tőke az egyének mobilitási esélyeit jelentős mértékben képes meghatározni, adott esetben erősebben is, mint a másodlagos szocializációs terek.

Azonban láthatunk példákat arra, hogy az egyén erőfeszítéseket tesz, más csoporthoz való tartozás érdekében. Merton (2002) értelmezésében az az előzetes szocializáció, ahol a sikeresen beilleszkedők, igazodási pontként saját csoportjuk helyett más vonatkoztatási csoportot választottak - olyat, amelyikhez a sajátjuk helyett tartozni szerettek volna -, és magatartásukat, értékeléseiket ehhez a - nem saját - csoporthoz igyekeztek igazítani. Az előzetes szocializáció funkciója az egyén szempontjából kettős. Egyrészt megkönnyíti az elérni kívánt csoportba való bejutást, másrészt pedig az új csoportba való bejutás után elősegíti az új csoporthoz való alkalmazkodást, az új pozícióban való "megkapaszkodást" is, hiszen az újonnan érkező így legalább egy területen már többé-kevésbé hasonlóvá vált új társadalmi csoportjához. Blaskó (1997) szerint alkalmazhatjuk a mertoni gondolatmenetet a kulturális tőke vezérelte társadalmi mobilitás elméletére, abban az esetben, ha a kulturális tőkével a gyereket a társadalmi csoport más tagjaihoz képest bőségesen ellátó szülők viselkedését - a kulturális fogyasztás terén megnyilvánuló - előzetes szocializációként értelmezzük. DiMaggio (1982 idézi Blaskó 1997) szerint a fiúknál minél alacsonyabb státuszú apától származik valaki, annál nagyobb nyereségre számíthat akkor, ha középiskolás éve alatt megnöveli kulturális tőkéjét, tehát képes azonosulásra a kívánatos csoportba való belépés érdekében. A lányok körében pedig éppen fordított a helyzet, náluk erősebb a szülők iskolai végzettsége és a középiskolás években végzett kulturális tevékenység közötti összefüggés. Czibere (2011) kutatásában megerősítette ezt az összefüggést. Ez a kulturális tőke által gyakorolt hatás összefonódva az iskolai pályaorientációs folyamat zavaraiival és az iskola különbségeket felerősítő hatásával ijesztő pályát rajzol ki az alacsonyabb iskolai végzettséggel rendelkező szülők gyermekei számára, akik kulturális tőke hiányában a nem megfelelően integráló iskolában tovább örökítik munkaerőpiaci helyzetüket saját gyermekeik számára is.

A pályaorientáció folyamatát nagymértékben meghatározzák azok a nézetek, amelyeket a személyiség a munka világához kapcsol, ezek a területek kompetenciaként is értelmezhetők. A munkához kapcsolódó értékek változnak az életkor függvényében, ezért igen fontos összetevője a jövő orientációról való felfogás is az életpálya alakulásának. Az értékek fontos szerepet töltenek be a kulcskompetenciák körében, szerepük ráadásul azért is kiemelkedő, mert összekapcsolják a különböző társadalmi szinteket az egyénnel a szervezeti kultúrán keresztül, ahogy azt a 2. ábrán (Folyamatábra a pályaválasztási döntés és a szociológiai tényezők kölcsönhatásáról) bemutattuk. Az általam alkalmazott Nurmi-féle értékvizsgálat is ezen a felfogáson alapul.

Értékvizsgálatok

A Nurmi-féle életcélok

Nurmi (1992) 19 és 64 év közötti embereket kérdezett meg személyes céljaikról, és csoportosította a kapott eredményeket. Az elemzés feltárta, hogy a fiatalok leggyakrabban említett céljai a továbbtanuláshoz, családi élethez, önmegvalósításhoz és a baráti kapcsolatokhoz tartoztak. A középkorúak reményei elsődlegesen a foglalkozáshoz, az anyagi javakhoz, valamint saját gyermekük életéhez kapcsolódtak, míg az idősebbek esetében az egészség, a szabadidő és a világ helyzetével kapcsolatos témakörök szerepeltek a leggyakrabban. Nurmi szerint a személyes célok rendszere általában tükrözi a normatív és szociális elvárásokat is, amelyekben a társadalom megszabja, hogy melyek azok az értékek, normák, célok, amelyek az adott kultúrkörben elfogadhatónak minősülnek.

A serdülőket a jövőorientáció kérdőív alapján megfogalmazott kategóriarendszerrel (Nurmi - Poole - Seginer 1992) mértük (N=371 fő). A vizsgálatot a 2014/2015-ös vizsgálatsorozatban nem ismételtük meg, mivel a beemelt szociodemográfiai kérdőív az érték kategóriákkal foglalkozott, illetve a fogalmazás és írás nehezítettségének növekedése felvetette a szóbeli felvétel szükségességét, mely nem fért bele a vizsgálat lehetőségeibe. Az értékek megismeréséhez szabad produkciófelületű eljárást alkalmaztam, amelyhez a következő instrukciót kapták: Kérlek, írd le, mi lesz veled 5 év múlva! Jövőorientált életcéljaikat és félelmeiket egy már előre kidolgozott 15 tételből álló kategóriarendszer mentén, tartalomelemzéssel dolgoztuk fel (lásd 6.1. sz. melléklet). Az előre kidolgozott kategóriarendszert a 6.1. sz. melléklet, a diákok összetételét pedig a 6.2. sz. melléklet mutatja be.

Kutatásomban azt tapasztaltam, hogy a lányok nagyobb értéket tulajdonítanak a tanulásnak és az általános emberi értékekkel összefüggő területeknek is. Az általános emberi értékek ebben a megközelítésben azt jelentik, hogy milyen módon élek a világban, hogyan viszonyulok önmagamhoz, érzéseimhez, egyfajta önismereti igényt is jelölhet. Szignifikánsan gyakrabban említették életcéljaik között a *tanulást*²⁸, a *párkapcsolatot*²⁹, a *jövendő gyermeket*³⁰, a *selffel*³¹ *kapcsolatos értékeket* (boldognak lenni, megelégedetten élni) és a *külföldi élet, munka vágyát*.³²

További szignifikáns különbségeket találtam az iskola *képzési programja* mentén. A *tanulás* és az *érettségi megszerzése* a *szakiskolásoknál* szerepel leggyakrabban megfogalmazott célként, szemben a két érettségit adó képzési formával. Minden más olyan témakör esetében - ami szignifikánsan különbözik a tanuló iskolájának képzési programja mentén - a *gimnazisták* említik gyakrabban az adott területeket: *munka, párkapcsolat, kapcsolat a szülőkkel, saját magáról kialakított kép, külföldi munkavállalás, félelem a jövőtől*. Kifejezetten a gimnazisták foglalkoznak a *szülőkkel*³³ és ők fogalmazznak meg *félelmet is a jövővel*³⁴ kapcsolatban. Ez a másik két iskolatípusban nem tartozik a gyakran megfogalmazott értékek körébe. Ezen belül a *szakiskolások* is gyakran megemlítik a *munkát, a párkapcsolatot, a selffel kapcsolatos vágyakat*. Szignifikánsan kevesebbszer tesznek említést a szakközépiskolások a gimnazistáktól a *párkapcsolat*³⁵, a *munka*³⁶, a *selfreleváns vágyak*³⁷, és a *külföldi munkavállalás*³⁸ terén.

Osztályfok szerinti szignifikáns különbséget a 10. és 12. évfolyamosok között *nem* találtam

Az adatokat értelmezve azt mondhatom, hogy a *gimnazisták* jobban előtérbe helyezik az olyan szociális értékeket, mint a párkapcsolat, a szülőkkel való kapcsolat, mint szakközép- és szakiskolába járó társaik. Fontosabb számukra a tényleges munkavégzés is. Több félelmet

²⁸ f=21,788, szignifikancia 0,000

²⁹ f=22,187, szignifikancia 0,000

³⁰ f=49,016, szignifikancia 0,000

³¹ f=11,092, szignifikancia 0,001

³² f= 9,453, szignifikancia 0,002

³³ f=11,004, szignifikancia: 0,000

³⁴ f= 5,593, szignifikancia: 0,004

³⁵ f=10,301, szignifikancia: 0,000

³⁶ f= 9,734, szignifikancia: 0,000

³⁷ f= 6,823, szignifikancia:0,001

³⁸ f=17,443, szignifikancia:0,000

mutatnak a jövővel kapcsolatban, azonban bátrabban gondolnak külföldi letelepedésre, munkavállalásra. Lényegesen többet foglalkoznak magukkal.

Valószínűleg a magasabb iskolai végzettség kívánatosságát hangsúlyozó vélemények miatt, a *szakiskolások* nagyobb jelentőséget tulajdonítanak a tanulásnak és az érettségi megszerzésének, mint a matúra megszerzését biztosító iskolatípusokban tanulók, bár érdekes módon sokkal kevesebb félelmet fogalmaznak meg ezzel kapcsolatosan, mint a gimnazisták. A *szakközépiskolások* a gimnazistákhoz hasonlóan vélekednek a tanulásról, érettségi megszerzéséről, a szakiskolásokhoz hasonlóan pedig a szociális kapcsolatokról, mint a szülőkkel való kapcsolattartás, vagy félelem a jövőtől. Általános értékeik között gyengébb a párkapcsolati, önismereti igényük, kevésbé fontosak számukra a munkavégzési lehetőségek, és alig foglalkoztatják őket a külföldi munkavégzés lehetőségei az első felvétel időpontjában. Ennek hátterében a nagyon piacképes szakközépiskola mellett a nemi megoszlás is komoly szerepet játszhat, az iskola közel 100%-a fiú.

Az iskolaválasztás ma szorosan kötődik a tanulási teljesítményekhez - gondoljunk a felvételi vizsgákra -, vagyis a magasabb presztízsű, esetleg alternatív oktatási intézményekbe csak jobb tanulmányi eredménnyel lehet bekerülni. A kognitív teljesítmény - amit a figyelmi és intellektuális teljesítményt mérő tesztekkel tehetünk láthatóvá - szabja meg az iskola típusát. A pályaaorientációt meghatározó személyiségjellemzők (érdeklődés, érték) valamint a tanulói viselkedést leíró szempontok (gyermekviselkedés) és a személyiség egyéb jellemzői pedig a szakmacsoportokon belüli választásokat befolyásolják. A tanulmányok befejezése után a felnőtt társadalomba történő belépést nehezítik mindazok a gazdasági változások, melyek nemcsak hazánkban, hanem a nyugat-európai országokban is az ifjúsági munkanélküliség komoly problémájához vezetnek (Vajda 1997b).

A Nurmi-féle értékelemzés arra utal, hogy a gimnazisták és a szakiskolások között a közvetlen és a távolabbi célok megfogalmazásában van jelentős különbség, amelyhez a gimnazisták esetében emocionalitás is társul

A vizsgált tanulók jövőorientációjához kapcsolódva konkrét munkafeladatokhoz tartozó értékválasztásokat is feltérképeztem. A munka-értékek feltérképezése régóta a pályaaorientáció segítésének egyik fontos eleme, kialakítója - Super - pedig kiemelt jelentőséget tulajdonított a munkaértékek szerepének. illetve a szakmai pályafutás társadalmi meghatározottságának. A munkára való felkészítés, a munkaerőpiaci beilleszkedés elősegítése a NAT egy fontos kompetenciaterületét képezi. Emiatt a vizsgálatom is hangsúlyosan foglalkozik ezzel az értékdimenzióval.

Super-féle munkaérték kérdőív

Az általam használt kérdőív 45 itemet tartalmaz (*A Super-féle ...*, 1987). Maga a kérdőív olyan értékek közötti választás lehetőségét kínálja fel, melyek a konkrét tevékenységtől függetlenek. A választások alapján kialakult értékpreferencia adja a kérdőív produkciófelületét. Super pályafutás-elméletének megfelelően állította össze kérdőívét, és abban összekapcsolja a társadalmi-gazdasági, szociológiai és pszichológiai kategóriákat is. A vizsgált személy a mondatokat egy 5-fokú skálán értékeli, ahol az 1-es érték az egyáltalán nem fontos, míg az 5-ös érték a nagyon fontos dimenziót jelenti az egyén számára.

Példa: Olyan munkát szeretnék, ahol az ember...

1. szüntelenül új megoldatlan problémákba ütközik

Super eredeti - és általam is használt - értékkörei a következők:

- szellemi ösztönzés - szellemi kihívás jelentkezik
- munkateljesítmény - a teljesítés élménye a fontos
- önérvényesítés - elképzelt, vállalt szerepekhez kapcsolódik
- anyagi ellenszolgáltatás - a jó fizetés igénye
- altruizmus - szociális segítőkészség
- kreativitás - új dolgok, termékek bevezetése, új elméletek kidolgozása
- társas kapcsolatok - jó kapcsolat a munkatársakkal
- munkához kapcsolódó biztonság - munkából fakadó stabilitás megélése
- presztízs - rang és tisztelet mások szemében
- irányítás - mások munkájának és munkafeltételeinek megtervezése, megszervezése
- változatosság - lehetőség a munkaörömről, szemben a feladatorientáltsággal
- esztétikum - lehetőség szép dolgok, tárgyak készítésére
- függetlenség - lehetőség autonómiára, önállóságra
- hierarchia - igazságos elbírálás, értékelhetőség
- fizikai környezet - megfelelő környezet (esztétikum, társadalmi elismertség)

Ennél a vizsgálatnál a tanulók 45 kérdésre válaszoltak, melyek a konkrét munkatevékenységtől független értékek közötti választásra vonatkoztak. A felvételen résztvevő diákok száma, átlagai és eredményeinek szórása 2003/2004-ben és 2014/2015-ben a *20. táblázatban* szerepelnek.

A feldolgozás során Super eredeti értékköreit alkalmaztam (lásd: Függelék 18., Super-féle munkaérték kérdőív). Az összefüggések feltárásához a már korábban is szereplő független változókat használtam.

20. táblázat - A Super-féle munkaérték kérdőíves felmérésben résztvevő diákok száma, átlagai és eredményeinek szórása 2003/2004-ben és 2014/2015-ben

Super-féle munkaérték kérdőív	Időpont								
	2003-2004			2014-2015			Összesített		
	Átlag	fő	Szórás	Átlag	fő	Szórás	Átlag	fő	Szórás
szellemi ösztönzés	10,15	420	2,254	10,11	103	2,072	10,14	523	2,217
társas kapcsolatok	12,86	420	2,111	12,26	103	2,192	12,74	523	2,138
altruizmus	10,16	420	2,89	11,07	103	2,525	10,34	523	2,842
munkával kapcsolatos biztonság	11,9	420	2,111	11,6	103	2,207	11,84	523	2,131
anyagiak	12,8	420	2,099	11,58	103	2,383	12,56	523	2,21
önérvényesítés	12,99	420	1,807	11,71	103	2,395	12,73	523	2
hierarchia	10,66	420	2,493	11,45	103	2,052	10,81	523	2,431
változatosság	12	420	2,358	11,04	103	2,086	11,81	523	2,336
fizikai környezet	12,33	420	2,172	11,64	103	2,437	12,19	523	2,241
kreativitás	11,68	420	2,351	11,19	103	2,54	11,58	523	2,395
függetlenség	12,19	420	2,079	10,86	103	2,462	11,93	523	2,221
munkateljesítmény	10,56	420	2,237	10,96	103	2,16	10,64	523	2,226
presztízis	11,83	420	2,181	11,29	103	2,212	11,72	523	2,196
irányítás	9,68	420	2,763	9,72	103	2,487	9,68	523	2,708
esztétikum	9,98	420	2,928	9,65	103	2,48	9,91	523	2,846

(saját szerkesztés)

Jellemző azonosság iskolatípustól függetlenül a 2003/2004-es felvételnél, hogy a társas kapcsolat az egyik legerősebb munkához kapcsolódó érték a mintát alkotó tizenévesek körében. A gimnazisták és szakközépiskolások körében a rangsor élén az önérvényesítés áll, míg a szakközép- és szakiskolások az anyagiak előre helyezésében egységesek. A gimnazistáknál fontos érték a változatosság is. A legkevésbé választott értékek közé tartozik a szakiskolások és szakközépiskolások körében a szellemi ösztönzés. A szakiskolások esetében a fizikai környezet szerepe jelentős. Ez utóbbi értéknek a gimnazistáknál is csak a 11. hely jutott (lásd 21. táblázat), utalva arra, hogy a középiskolák nem képesek fenntartani a kíváncsiságot és a szellemi tevékenység előtérbe helyezését. A munkateljesítmény is egységesen alacsony értéket mutató tényező. Ez a tény igen furcsa, hiszen a magas jövedelem elérése egyetemleges célként jelenik meg a fiatalok szemében. A 2014-2015-ös eredmények több szignifikáns és sorrendi változást is hoztak a munkaértékek tekintetében - mely talán a leggyorsabban követi a munkaerőpiaci változásokat. A gimnazisták esetében az anyagiak előre kerülnek a rangsorban, míg a szakiskolások esetében ez a 3. helyről a 6. helyre kerül. A munkával kapcsolatos biztonság szintén ezekben a csoportokban előre sorolódik. A

szakiskolásoknál kiemelt jelentőségűvé válik az „igazságos elbírálás” igénye, mely jól illeszkedik a nagyobb érzelmi alapú döntési hajlandósághoz, melyet az önismereti tesztek esetében részletesebben kifejtettünk.

21. táblázat - A Super-féle munkaérték kérdőív eredményeinek rangsora iskolatípusok szerint

Rangsor	Gimnázium	Szakközépiskola	Szakiskola
1.	önérvényesítés (önérvényesítés)	önérvényesítés (társas kapcsolatok)	fizikai környezet (fizikai környezet)
2.	társas kapcsolatok (anyagiak)	anyagiak (anyagiak 2.)	társas kapcsolatok (társas kapcsolatok)
3.	változatosság (munkával kapcs. biztonság)	társas kapcsolatok (kreativitás 2.)	anyagiak (hierarchia)
4.	függetlenség (társas kapcsolatok)	függetlenség (változatosság 3.)	presztízs (munkával kapcs. biztonság 4.)
5.	fizikai környezet (fizikai környezet 5.)	fizikai környezet (fizikai környezet 3.)	függetlenség (önérvényesítés 5.)
6.	anyagiak (presztízs 6.)	változatosság (függetlenség 4.)	munkával kapcs. biztonság (altruizmus 6.)
7.	munkával kapcs. biztonság (függetlenség 7.)	presztízs (presztízs 4.)	önérvényesítés (anyagiak 6.)
8.	presztízs (változatosság 7.)	munkával kapcs. biztonság (önérvényesítés 5.)	kreativitás (presztízs 6.)
9.	kreativitás (kreativitás)	kreativitás (munkateljesítmény 5.)	esztétikum (kreativitás)
10.	altruizmus (hierarchia)	munkateljesítmény (munkával kapcs. biztonság)	változatosság (munkateljesítmény 8.)
11.	szellemi ösztönzés (szellemi ösztönzés 10.)	hierarchia (altruizmus)	hierarchia (függetlenség 9.)
12.	munkateljesítmény (munkateljesítmény 11.)	altruizmus (hierarchia 8.)	munkateljesítmény (változatosság)
13.	hierarchia (altruizmus)	esztétikum (irányítás 8.)	irányítás (esztétikum)
14.	esztétikum (irányítás)	szellemi ösztönzés (szellemi ösztönzés 9.)	altruizmus (irányítás)
15.	irányítás (esztétikum)	irányítás (esztétikum)	szellemi ösztönzés (szellemi ösztönzés)

Magyarázat: A szürke háttér az azonos értékeket jelöli a 2003/2004-es felvételek esetében, a 2014/2015-ös eredményeknél pedig sorszámokkal jelöltük az azonos átlag értékeket (saját szerkesztés)

Külön elemezném a szakközépiskolások esetében tapasztalt változásokat, hiszen itt csak egy iskola tanulói tudtak részt venni a 2014/2015-ös vizsgálatban, a 2003/2004-es eljárásban részt vevő alapítványi szakközépiskola megszűnése miatt. A 2003/2004-es vizsgálatban egyházi szakközépiskola nem szerepelt. A szakközépiskola tanulói informatikai képzésben vesznek részt. A pályorientáció hiányosságaira hívja fel a figyelmet, hogy a kreativitás és változatosság előtérbe kerültek, szemben az informatikai tevékenység magas figyelemkoncentrációt és kötöttséget, gyakran monotóniát igénylő munkamódjával.

Abban az esetben azonban, ha fenntartó szerint vizsgálom a kialakult rangsorokat, az alapítványi iskolák esetében a munkateljesítmény, a kreativitás, az irányítás előtérbe kerülését tapasztalhattam (lásd: 22. táblázat) a 2003/2004-es adatfelvételnél. Az erősen változó és csökkent elemszám miatt tendencia jellegű eltéréseket állapíthatok meg. Ez alapján az anyagiak és fizikai környezet szerepe felértékelődött.

22. táblázat - A Super-féle munkaérték kérdőív eredményeinek rangsora fenntartók szerint

Rangsor	Egyházi	Önkormányzati (Állami)	Alapítványi
1.	társas kapcsolatok (anyagiak 1.)	változatosság (társas kapcsolatok)	esztétikum (anyagiak)
2.	önérvényesítés (önérvényesítés 1.)	társas kapcsolatok (fizikai környezet)	irányítás (önérvényesítés)
3.	fizikai környezet (hierarchia 1.)	függetlenség (önérvényesítés)	munkateljesítmény (munkateljesítmény 3.)
4.	anyagiak (fizikai környezet 2.)	önérvényesítés (anyagiak)	kreativitás (fizikai környezet 3.)
5.	munkával kapcs. biztonság (munkával kapcs. biztonság2.)	fizikai környezet (munkával kapcs. biztonság 5.)	anyagiak (társas kapcsolatok)
6.	presztízs (presztízs)	biztonság (kreativitás 5.)	presztízs (függetlenség 5.)
7.	függetlenség (változatosság)	presztízs (presztízs 5.)	hierarchia (kreativitás 5.)
8.	kreativitás (altruizmus 5.)	altruizmus (függetlenség 6.)	fizikai környezet (presztízs)
9.	változatosság (kreativitás 6.)	szellemi ösztönzés (változatosság 6.)	szellemi ösztönzés (hierarchia)
10.	hierarchia (anyagiak 6.)	anyagiak (hierarchia)	biztonság (munkateljesítmény 8.)
11.	altruizmus (munkateljesítmény)	munkateljesítmény (munkateljesítmény 8.)	függetlenség (változatosság 8.)
12.	munkateljesítmény (szellemi ösztönzés)	hierarchia (altruizmus 8.)	társas kapcsolatok (irányítás 8.)
13.	szellemi ösztönzés (függetlenség)	kreativitás (szellemi ösztönzés)	altruizmus (altruizmus)
14.	esztétikum (esztétikum)	esztétikum (irányítás)	önérvényesítés (szellemi ösztönzés)
15.	irányítás (irányítás)	irányítás (esztétikum)	változatosság (esztétikum)

Magyarázat: A szürke háttér az azonos értékeket jelöli a 2003-2004-es felvételek esetében, a 2014-2015-ös eredményeknél pedig sorszámokkal jelöltük az azonos átlag értékeket (saját szerkesztés)

A következőkben az egyes érték kategóriákat tekintem át. A Super-féle 15 érték körből azt a 8-at mutatom be, ahol a fenntartó vagy az iskolatípus szerint szignifikáns különbség van. (lásd 23. táblázat)

23. táblázat- Super-féle munkaérték kérdőív szignifikáns eltéréseinek táblázata iskolatípus és fenntartó szerint

Super-féle munkaérték kérdőív	iskolatípus	fenntartó	Évfolyam
szellemi ösztönzés	a szakiskolások pontszáma szignifikánsan alacsonyabb {F(1,303)=9,56 p<0,01}, mint a gimnazistáké	szignifikáns {F(2,303)=3,66 p<0,05} a különbség a minta tanulói alcsoportjai között a fenntartó szerint. Az alapítványi iskolák diákjai szignifikánsan magasabb pontot értek el, mint az önkormányzati és az egyházi intézményekben tanulók.	az átlagok tekintetében egyformák {t(245,74) = 1,512 p>0,05}, a szórások jelentősen különböznek {F=6,26 p<0,0}). A tizenkettedik évfolyamon nagyobb a szórás, mint a tizediken, tehát a tizenkettedikesek között több fiatal számára jelenik meg értéként ez a kategória.
munkateljesítmény	a szakiskolások pontja szignifikánsan {F(1,303)= 5,44 p<0,05} magasabb. Az interakció tendencia szinten {F(2,303)=2,73 p<0,07} szignifikáns, így azt mondhatjuk, hogy az alapítványi szakiskolások pontja magasabb, mint a gimnazistáké, az állami és egyházi szakiskolások pontjai viszont nem különböznek a gimnazistákétól.		nincs szignifikáns különbség
önérvényesítés	az iskola típusa szerint van { F(1,303)=33,92 p<0,001} a minta alcsoportjai között. Az interakció { F(2,303)=15,74 p<0,001} is szignifikáns, ami azt jelzi, hogy az iskolatípus szerinti különbség abból adódik, hogy az alapítványi szakiskolások pontja jóval alacsonyabb, mint a gimnazistáké, de az egyházi és az önkormányzati intézmények esetében a gimnazisták és szakiskolások nem különböznek. Az alapítványi szakiskolások jóval alacsonyabb önérvényesítési értéket mutatnak, mint a többi diák, függetlenül a programtípustól vagy a fenntartótól.		nincs szignifikáns különbség
altruizmus	nincs szignifikáns különbség	A fenntartó szerint szignifikáns {F(2,303)= 4,05 p<0,05} a különbség. Az egyházi iskoláknál magasabb szociális segítőkészség tapasztalható.	nincs szignifikáns különbség
irányítás	nincs szignifikáns különbség	{F(2,303)=4,18 p<0,05} ,alapítványi iskolások pontja magasabb, mint az egyházi és az önkormányzati intézményben tanuló társaiké	nincs szignifikáns különbség
változatosság	az iskolatípus szerint van szignifikáns különbség {F(1,303)=9,97 p<0,01}, a szakiskolások pontja alacsonyabb, mint a gimnazistáké.	nincs szignifikáns különbség	a tizenkettedikesek pontszáma magasabb {t(384)= -2,659 p<0,01}, mint a tizedikeseké.
esztétikum	Szignifikáns a különbség a fenntartó {F(2,303)=7,02 p<0,01} és az iskolatípus szerint { F(1,303)=12,53 p<0,001} is, és szintén szignifikáns {F(2,303)=6,85 p<0,01} az interakció.		A tizedikesek pontszáma magasabb {t(384)=1,985 p<0,05}, mint a tizenkettedikeseké.
hierarchia	Iskolatípus szerint szignifikáns a különbség {F(1,303)= 17,48 p<0,001}, a gimnazisták pontja alacsonyabb.	tendencia szinten van különbség {F(2,303)=2,98 p<0,06}, az egyháziak pontja magasabb, mint az alapítványiaké.	a 10. évfolyamosok magasabb pontszámot értek el, mint a 12-esek {t(240,449)= 2,923 p<0,01}
fizikai környezet	a gimnazisták pontja alacsonyabb, mint a szakiskolásoké .{F(1,303)=14,62 p<0,001}	nincs szignifikáns különbség	nincs szignifikáns különbség

(saját szerkesztés)

A szellemi ösztönzés mint érték igen hasonló, ám kevésbé jelentős kategóriaként jelenik meg a fiatalok körében. A szellemi ösztönzés értéke tehát magasabb a gimnáziumi tanulóknál, jelezve a jó iskolaválasztást, annak ellenére, hogy a 10-11. helyre sorolódik a rangsorban.

A munkateljesítmény rangsorban elfoglalt helye felhívhatja a figyelmet arra, hogy a diákok számára a munkateljesítmény kevésbé jelent értéket. A 2014/2015-ös vizsgálat idején is a lista közepén és végén elhelyezkedő értékekről beszélünk. Egyedül az alapítványi szakiskolások körében jelenik meg értékként, ami adódhat abból a tényből is, hogy ők közvetlenül tudják a munkájuk eredményét megtapasztalni, ugyanis az elkészült ruhákat, díszítőket nagy számban hordják a mindennapokban, ami sikerélményt adhat. A 2014/2015-ös vizsgálatban a munkateljesítmény egybeesett a szakiskolás átlaggal, igazolva feltételezésünket. Az alapítványi iskolatípus ugyanis jellemzően kibővült oktatási kínálattal és nagyobb létszámával már jelentős változásokon ment keresztül.

Az önérvényesítés, mint említettem, az érettségit adó képzésekben tanuló diákoknál a rangsor élén áll. Ez az érték a 2014/2015-ös évben az első 5 érték közé bekerült a szakiskolás diákok esetében is

Az anyagi ellenszolgáltatás skálában a tanulók szintén magas értékeket mutatnak ezen a kategórián belül az iskolatípus és fenntartó szerint sincs szignifikáns különbség, a diákok számára egyformán fontos érték az anyagi ellenszolgáltatás, ami - ha elfogadjuk a tanulási szituációban vizsgált külső jutalom hatását az önindított teljesítményre (N. Kollár 2002) - valószínűleg itt is a belső motivációs tényezők csökkenését vonja maga után, ami a munkaérték kategóriákban is éreztetheti a hatását. A 2014/2015-ös vizsgálatok esetében az anyagi ellenszolgáltatás munkaérték szintén emelkedett.

Az altruizmus esetében az egyházi és az önkormányzati iskolák különböznek, ami az egyházi iskola értékrendszerével egybeesik. Ez a tendencia az ismételt vizsgálatban is megfigyelhető.

A kreativitás skálán egyik független változó mentén sincs szignifikáns eltérés, és ez igaz a *munkával kapcsolatos biztonságra* és a *társas kapcsolatokra* is. Ez utóbbi nagyon egységes, kis szórású, a diákok számára alapvetően fontos értékkategória.

A presztízs skálán az iskolatípus és a fenntartó szerint nincs szignifikáns különbség.

Az irányítás, mint érték egységesen jelentéktelen kategóriaként jelenik meg a fiatalok körében.

A változatosság skálán a korosztályra jellemző módon magasabb értéket jelöltek a fiatalok, ez megfelel életkori sajátosságaiknak.

Az esztétikum, mint érték esetében változatos pontokat értek el a fiatalok a szép tárgyak elkészítésére vonatkozólag. Legmagasabb értéket a varrónőnek készülő alapítványi szakiskolások érték el. Ezek alapján azt mondhatjuk, hogy a gimnazisták között nincs különbség, de a szakiskolásoknál az alapítványiak pontja jelentősen magasabb, mint az önkormányzati és egyházi iskolába járóké.

A hierarchia esetében az eredmények szerint magasabb iskolai végzettség esetén kevésbé fontos az igazságos elbírálás, ez az első kategória, ahol a szakiskolások egységesen magas eredményeket produkáltak. Ez arra utalhat, hogy a fiatalabb korosztályban még nagyobb a jelentősége a korrekt és kiszámítható visszajelzéseknek, mint a kissé idősebbeknél. A tétel kapcsolódhat a személyiségtipológia megítélő (szabálykövető) kategóriájához, ami szintén a nagyobb kiszámíthatóság iránti igényt kapcsolja a szakiskolásokhoz.

A fizikai környezetnél a diákok viszonylag magas pontszámot adtak kis szórással, közepes fontosságúnak tartva a munkavégzés helyszínét. A gimnazisták pontja alacsonyabb, mint a szakiskolásoké. A szakiskolába járók számára tehát fontos a megfelelő, kulturált, tiszta fizikai környezet, ami a munka jellegét tekintve a munkaerőpiaci belépésnél problémát jelenthet.

Az értékvizsgálatok együttesen azt mutatják, hogy az életvezetést személyes kapcsolatokon keresztül fogalmazzák meg a fiatalok. A társas kapcsolatok emiatt megjelennek a vezető érték között illetve a jövőorientációban is. A *gimnazisták* esetében távlati célként munkavégzés jelenik meg, amelyet egyéni módon, érdekes munkával szeretnének megvalósítani, és amihez a 2014/2015-ös vizsgálatból az anyagiak és a munkahely biztonságával kapcsolatos érték kapcsolódik. A *szakközépiskolásoknál* ezt a folyamatot erősen befolyásolja az anyagiak megjelenése, mint fontos összetevő. Önérvényesítésük és a társas kapcsolatok igénye azonos a gimnazistákéval. A 2014/2015-ös vizsgálat előtérbe hozza a kreatív munka igényét jó munkatársi kapcsolatok mellett. A *szakiskolások* rövidebb távban terveznek, eddigi tapasztalataikhoz kapcsolódnak, így a tanulás, érettségi megszerzése válik fontos céllá. Mindez szorosan kapcsolódik a fizikai környezet értéként való választásához, mert a mindennapjaikat a munkavégzés környezete meghatározza. A munkához kapcsolódó értékeiket befolyásolják az anyagiak is, mely kiegészül a hierarchiával, ami az igazságos elbírálás még erősebb fontosságát jelzi a szakiskolások körében. Hajdu és Sík (2016) szerint az instabil szakmunkások, a stabil betanított és segédmunkások, és a munkanélküli betanított és segédmunkások számára egyre kevésbé fontos, hogy érdekes legyen a munkájuk, nem engedhetik meg maguknak ezt a szempontot.

Az értékvizsgálatokban a fenntartó szerint különbségek igen nagyok. Az értékrangsorok jól mutatják az iskolák értékközvetítői funkcióját, mely a sikerességhez kapcsolódó kulcskompetenciák terén is kiemelkedő jelentőségű, jelzi, hogy az iskola fenntartója képes hatást gyakorolni tanulói értékrendjére. Az önkormányzati fenntartású iskolákban a munkaértékek terén a változatosság, társas kapcsolatok, függetlenség, önérvényesítés és fizikai környezet került a lista élére. Az egyházi iskoláknál új értékként az anyagiak és a biztonság jelenik meg, míg a változatosság és függetlenség kevésbé hangsúlyos munkaérték. Az alapítványi iskoláknál találok a legjellemzőbb eltéréseket. A fenntartók szerint itt tapasztaltam különbségeket a képességek terén. Az alapítványi gimnazisták jellemző eltéréseket mutatnak. Az alapítványi iskolások munkaértékei több területen eltérést mutatnak a másik két fenntartóhoz képest. Elsősorban az esztétikumhoz, irányításhoz kapcsolódó értékek hangsúlyosak.

7.4 Érdeklődésvizsgálat

A Todt-féle Differenciált Érdeklődést Vizsgáló Módszert a GATE GTK Tanárképző Intézete bocsátotta rendelkezésemre a kutatáshoz. A kérdőív adaptált változatát használtuk, mely 132 tevékenység és 60 szakma skálázását tartalmazza. Todt német nyelvterületen dolgozta ki az érdeklődést vizsgáló kérdőívét, ami tevékenységek, foglalkozások, olvasmányok választása révén 11 érdeklődési területre vonatkozóan vizsgálja egy-egy személy érdeklődési profilját. A szerző eredendően pályaválasztási tanácsadáshoz kapcsolódóan dolgozta ki a módszert. Eltérően más kutatóktól, feltételezte, hogy a vizsgált személyeknek nincs a pálya-munka világához kapcsolódó érdeklődési irányulása, ezért úgy fogalmazta meg az érdeklődési területeket, hogy a szórakozás mint önálló érdeklődési irány elkülöníthető legyen. E teszt felépítése kapcsolódik ahhoz a feltevéshez, hogy a pályaválasztási tanácsadásra jelentkezők között jelentős számban lehetnek olyan személyek, akik pályáértelenek, vagy a munkához kapcsolódó igényeikben megjelenik a minimalista tendencia. 2014-2015 tanévben a kérdőív elavult szókészlete miatt már nem tudtuk alkalmazni. Ez egyben felhívja a figyelmet a hazai kérdőívek és tesztek esetében többször tapasztalható elavultságra. A kérdőív különböző szakmákat értékelt ki 1 és 5 között, aszerint, hogy mennyire érdekli a diákokat.

Differenciált érdeklődésvizsgálat

Kutatásomban Todt kérdőívének adaptált változatát használtam, ami tizenegy érdeklődési területre - lásd az alábbiakban bemutatásra kerülő tevékenységi csoportokat -

vonatkozóan vizsgálja egy adott személy érdeklődési profilját (lásd *Függelék 18.*). A tanulók válaszainak (N=323 fő) alapmegoszlásait a 7. sz. *melléklet* tartalmazza, itt csak azokra az összefüggésekre hívjuk fel a figyelmet, melyek témánk szempontjából relevánsak.

Az alábbi táblázatban összefoglalom a szignifikáns eltérést mutató érdeklődési területeket a képzés típusa alapján (lásd 24. *táblázat*)

24. táblázat - *Érdeklődési körök iskolatípus, fenntartó és évfolyam alapján*

TODT-féle érdeklődés kérdőív	iskolatípus	fenntartó	évfolyam
szociális tevékenység	nincs szignifikáns különbség	nincs szignifikáns különbség	nincs szignifikáns különbség
sport	A szakiskolások pontja szignifikánsan {F(1,202)=4,06 p<0,05} alacsonyabb, mint a gimnazistáké	nincs szignifikáns különbség	nincs szignifikáns különbség
politikai tevékenység	{F(1,196)=6,84 p<0,05} eltérés, a gimnazisták inkább érdeklődnek a politika iránt, mint a szakiskolások	önkormányzati intézmények diákjai szignifikánsan {F(2,196)=5,49 p<0,01} magasabb pontszámot produkáltak, mint az alapítványi iskolákba járó társaik	nincs szignifikáns különbség
közgazdaság	nincs szignifikáns különbség	{F(2,198)=4,193 p<0,05} az önkormányzati iskolák diákjai érdeklődőbbek, mint az alapítványi intézményekben tanulók.	nincs szignifikáns különbség
technikai jellegű hivatások	az önkormányzati iskolák diákjai szignifikánsan {F(2,201)=7,96 p<0,001} magasabb pontot adtak erre a területre, mint az alapítványiak és az egyháziak. Programtípus szerint a gimnazisták pontja szignifikánsan magasabb {F(1,201)= 6,96 p<0,01}, mint a szakiskolásoké, de miután az interakció is szignifikáns {F(2,201)=3,09 p<0,05}, összegezve azt mondhatjuk, hogy csak az alapítványi szakiskolások pontja szignifikánsan alacsonyabb, mint a gimnazistáké, az önkormányzati és az egyházi szakiskolások nem különböznek a gimnazistáktól.		nincs szignifikáns különbség
biológia	a gimnazisták pontszáma {F(1,199)=7,01 p<0,01} magasabb, mint a szakiskolásoké.	nincs szignifikáns különbség	nincs szignifikáns különbség
matematika	nincs szignifikáns különbség	{F(2,198)=7,17 p<0,01}, az önkormányzati iskolák tanulói érdeklődőbbek, mint az egyházi és az alapítványi intézményekben oktatott társaik, akik nem különböznek egymástól.	a tizedikesek pontszáma jelentősen {t(256)= 2,276 p<0,05} magasabb (szerkezetváltó gimnázium)
zene	a gimnazisták pontjai szignifikánsan {F(1,199)=4,03 p<0,05} magasabbak, mint a szakiskolásoké.	az önkormányzati intézmények tanulói szignifikánsan {F(2,199)=3,17 p<0,05} magasabb pontot adtak erre a területre, mint az egyházi és az alapítványi iskolák tanulói, akik nem különböznek egymástól.	nincs szignifikáns különbség
művészetek	a gimnazisták érdeklődése szignifikánsan {F(1,198)=4,31 p<0,05} magasabb, mint a szakiskolásoké.	nincs szignifikáns különbség	nincs szignifikáns különbség
irodalom, nyelvtan, idegen nyelv	{F(1,168)=9,25 p<0,01} a gimnazisták érdeklődése szignifikánsabb magasabb, mint a szakiskolásoké.	nincs szignifikáns különbség	nincs szignifikáns különbség

(saját szerkesztés)

Összességében elmondhatom, hogy az önkormányzati fenntartású intézmények diákjai nagyobb érdeklődést mutatnak a politika, a közgazdaság, a technika, a matematika, a zene iránt, a gimnáziumban tanulók pedig a sport, a politika, a biológia, a zene, a művészet, az idegen nyelv iránt. Az érdeklődés beszűkülése nem kedvez a tanulásnak, alapvetően megnehezíti a motivációs bázis erősítését a tanórán. A sport, a zene és a művészetek coping-stratégiaként is értelmezhetők, sajnos azonban a szakiskolások nem tudnak élni ezekkel a lehetőségekkel. Az önkormányzati szakiskolások és szakközépiskolások egyedül a technika iránt mutatnak nagyobb érdeklődést. Itt újra szeretnék visszautalni a személyiségtipológiai kérdőív eredményére, ahol a gyakorlatias, érzékelő megközelítés a jellemző a szakiskolás fiatalokra. Az érdeklődés kialakítása az egyik legnagyobb motivációs lehetőség az iskolán belül. Amennyiben ez a kompetencia nem jelenik meg a diákok körében, nehéz feladattá válik az ismeretátadás folyamata is.

7.5 A családok társadalmi háttérjellemező adatai kérdőív

A családok társadalmi háttérjellemező adatainak elemzéséhez kérdőívet állítottam össze. Kérdőívem 35 kérdést tartalmaz. Az első kérdéscsoport a demográfiai adatokra kérdez rá, majd a családok gazdasági helyzetét, társadalmi tőkét, a diákok iskolai közérzetét, véleményét, külföldi munkavállalási elképzelését, értékrendszerét, erkölcsi döntéseit és nemzetiségről alkotott véleményét kívánja letapogatni. A demográfiai kérdőív adatait elemezve a következő megállapításokat tehettem az eredmények feldolgozása után. A résztvevő diákok számát az alábbi táblázatban mutatom be fenntartó és iskolatípus szerinti bontásban. (lásd 25. táblázat)

25. táblázat - A kérdőívet kitöltő diákok megoszlása fenntartó és iskolatípus szerint a 2014/2015-ös évben

	Fő	százalék
1- Egyház	22	17,6
2- Állam	79	63,2
3-Alapítvány	24	19,2
Összesen	125	100
1-Gimnázium	67	53,6
2-Szakközép	23	18,4
3-Szakiskola	35	28
Összesen	125	100

(saját szerkesztés)

A kérdőívek feldolgozását bemutató részletes táblázatok, melyek az összesített és iskolatípus szerinti adatokat mutatják, a mellékletben található. A diákok átlagéletkora 17,4 év. A szakiskolások³⁹ átlagéletkora magasabb (17,6 év), itt találtam a legidősebb, 2014-ben 22 éves tanulót is. A szakközépiskolások átlagéletkora szintén 17,6 év. Ez jól megfeleltethető a 10-12 osztályos életkori övezetnek.

A szülők iskolai végzettségét tekintve jellemzően a gimnazisták esetében az anya legmagasabb iskolai végzettsége valamilyen diploma (47%) vagy érettségi (42,4%). Mindösszesen 1 fő esetében találtam 8 osztályos végzettségű anyát és csupán 9% a szakmunkás végzettség aránya 66 főből. A 22 fős szakközépiskolás csoport esetében az anyák 1%-a rendelkezik diplomával, míg 41%-uk érettségizett és 36,4%-uk szerzett szakmai végzettséget, 1,4%-uk rendelkezik 8 osztályos végzettséggel. A szakiskolások (30 fő) között nem találtam diplomás anyát. Közülük 13,3% rendelkezik érettségivel, 46,6% szakmával, 40% pedig 8 osztályos legmagasabb iskolai végzettséggel jellemezhető.

Az apák végzettségét tekintve hasonló értékeket kaptam. Gimnazisták esetében 43,1% diplomás, 36,9% érettségizett, 18,4% rendelkezik szakmával míg 1,5% befejezett 8 osztállyal. Szakközépiskolában az apák 4,5%-a diplomás, 50%-a érettségizett, 36,3%-a szakmunkás és 4,5-4,5%-a 8 osztályos vagy annál kevesebb iskolai végzettséget mondhat magáénak. Szakiskolában az apák 11,5%-a érettségizett, 76,9%-a szakmunkás és 11,5%-a 8 osztályt fejezett be.

Összességében elmondhatom, hogy a szülők iskolai végzettsége a gimnazisták esetében jellemzően a diploma, szakközépiskolában az érettségi, míg a szakiskolások esetében szakmunkás bizonyítvány.

A szülők tanulási hajlandóságát vizsgálva a gimnazisták szülei közül 12%, a szakközépiskolások esetében 8,6%, míg a szakiskolások tanulók esetében mindössze 2,8% vesz részt valamilyen képzésben. Ez a szakmunkások és 8 osztályos végzettségű szülők esetében, mely a szakközépiskolás és szakiskolások szülői populációt jellemzi, igen alacsony érték. A munkaerőpiacra való belépésnél az alacsonyabb iskolai végzettség, - ahogy az előző fejezetekben tárgyaltuk - nehezíti az elhelyezkedést.

A szülők foglalkozását táblázatban rendezve ismertetem (lásd 26. táblázat).

³⁹ a vizsgálat idején érvényes iskolatípus megnevezés szerint

26. táblázat - A szülők iskolai végzettsége iskolatípus szerinti megoszlásban a 2014/2015-ös vizsgálat idején

szülők foglalkozása iskolatípus szerint	apa gimnázium	anya gimnázium	apa szakközép	anya szakközép	apa szakiskola	anya szakiskola
foglalkozás megnevezése						
felső-, vagy középvezető	17	6	2	0	1	0
beosztott, vagy szabadfogl. értelmiségi	21	31	4	3	1	1
egyéb szellemi foglalkozású	2	6	0	1	0	0
alsósintű vezető	1	2	0	1	0	0
kisiparos, kiskereskedő	11	5	5	3	0	0
szakmunkás	6	5	3	4	15	6
betanított, segéd-, vagy alkalmi munkás	1	4	4	4	5	11
Egyéb	2	3	2	3	0	6
munkanélküli	1	0	1	0	1	4
Összesen	62	62	21	19	23	28

(saját szerkesztés)

A táblázat elemzése alapján a gimnazista szülők többsége vezetőként, szellemi munkakörben tevékenykedik, a szakközépiskolás és szakiskolás szülők pedig jellemzően fizikai munkakörökben dolgoznak. A munkanélküliség a szakiskolás csoportra jellemző, közel 10%-os gyakorisággal. Ez a 2014/2015-ös évre jellemző 6,2%-7,8% szélső értékeket meghaladja. Ez a szám még inkább magasnak tekinthető, hogy az ország igazoltan jó gazdasági helyzetű régiójának az iskoláit vizsgáltam felmérésünkben (KSH oktatási adatok, 2015)

A családokra egyik iskolatípus esetén sem jellemző az alkalmi munkavégzés, de érdekes, tendencijellegű összefüggést találtam az alkalmi munkát végző szülők és a testvérek adatait elemezve. A szülők esetében elsősorban a szakiskolás diákok anyái dolgoznak alkalmanként (11,4%). Ez az arány a szakközépiskolában 4,5%, míg a gimnáziumban csak 1,5%. Ennél kissé magasabb értékek (szakiskola: 11,4%; szakközépiskola: 17,4%; gimnázium: 8,9%) mutat az apák alkalmi munkavégzési

hajlandósága. Összességében az apákra jellemző az alkalmi munkavégzés és itt a zömében szakmunkás végzettségű szakközépiskolás apák vállalnak alkalmi jellegű munkavégzést is (esetükben a munkanélküliség aránya minimális), míg a szakiskolás gyermekek szülei egyenlő mértékben végeznek alkalmi munkát.

Ezzel ellentétes tendenciát mutat a testvérek alkalmi munkavégzési aránya (gimnázium: 14,9%; szakközépiskola: 13%; szakiskola: 14,2 %). Leginkább a gimnazista gyermekek testvérei dolgoznak, akiket a szakiskolások követnek. A szakközépiskolásokra kissé alacsonyabb számok jellemzőek.

Az önkéntes munkavégzés kiemelt jelentőségű terület, a negyedik gazdasághoz kapcsolódna. Leginkább - 11,9%-al - a gimnazista diákok anyái végeznek önkéntes munkát. 14,2 %-os értékkel rendelkeznek a szakiskolás diákok apái. Hasonló számokat találtam a testvéreknél, melyek az iskolai kötelező önkéntes tevékenységgel is magyarázhatóak. A számok alacsonyak, legmagasabb értékük sem éri el a válaszadók 1/6-át. Az önkéntes munkának nincs túl nagy hagyománya a magyar kultúrában, pedig jól körülírható gazdasági, társadalmi-közösségi, politikai, szociálpszichológiai funkciói is vannak, valamint társadalmi és egyéni haszna is jelentős.

Lakóhelyüket tekintve a gimnazisták többsége (68,2%) a megyeszékhelyen vagy városban lakik, míg a szakközépiskolások (54,5%) és szakiskolások (59%) többsége jellemzően falun, ezen belül pedig 5000 főnél kisebb lélekszámú településen. A szobaszámot tekintve érdemes az egy háztartásban lakók számával együtt elemezni (lásd 27. táblázat). A gimnazista tanulók családjai jellemzően 3-4 vagy 6 szobás lakásban élnek, hasonlóan a szakközépiskolásoknál jellemző 4 szobával és a szakiskolásoknál tipikus 4 szobával. Ez az információ természetesen a lakások állagáról nem ad képet, de ha összevetem a külön szobára vonatkozó kérdéssel, jellemzően magas - 90% feletti - arányban van saját szobája a gimnazista és szakközépiskolás tanulóknak, míg ez a szakiskolások közel 80 %-ára igaz. Az együtt lakó személyek számát tekintve a gimnazisták családjai jellemzően 2-4 főből állnak, a szakközépiskolások családjában 2-6 fő között szóródik a létszám, míg a szakiskolásoknál 3-5 fő a jellemző.

27. táblázat - Az egy háztartásban lévő szobák megoszlása iskolatípus szerinti bontásban a 2014/2015-ös vizsgálat idején

szobaszám	gimnázium	szakgimnázium	szakközépiskola
2	7	4	0
2,5	2	0	10
3	11	4	0
4	15	10	11
5	7	3	7
6	11	2	4
7	5	0	2
8	5	0	0
12	1	0	0
14	1	0	0
Összesen	67	23	35

(saját szerkesztés)

A legjellemzőbb fűtési mód a gimnazista és szakközépiskolás gyereket nevelő családoknál a gázfűtés, melyet a szakközépiskolásoknál (30%) a fával való fűtés követ. A gimnazista gyereket nevelő családok második legjellemzőbb fűtési módja az alternatív fűtéstechnológia 10,4%-al. A szakiskolásoknál a fával való fűtést (47%) gyakorlatilag azonos arányban követi a gázfűtés (44,1%). Eddig ez az első adat, ami a családok anyagi helyzetére enged rálátást. A zöldenergia használata egyedül a gimnazista családoknál jelenik meg.

A családszerkezetet tekintve a gimnazista családok esetében a legjellemzőbb a 2 gyerekes családmodell, melyet a 3 gyerekes követ. A szakiskolás gyerekeknél 1-4 testvérszám szóródik, míg a szakközépiskolások esetében a legjellemzőbb a testvérnélküliség, ritkábban van 1 vagy 2 testvér a családban. Úgy tűnik, hogy a szakközépiskolás - divatos szakmát választó - diákok esetében a családok tudatosan igyekeznek megteremteni a tanulás és így a társadalmi mobilitás lehetőségét, emiatt kevés gyermekre fordítanak nagy energiát. A féltestvérek száma egy esetben haladja meg kismértékben a 40 %-ot, ez a gimnazista csoportra jellemző. A másik két csoport esetében ez csupán 30 % körüli. Az együtt lakó családtagok tekintetében hasonló a három csoport. Az édesanyák magas arányban élnek a családban, őket követik az apák, majd a testvérek. A nagyszülőkkel való együttélés leginkább a szakiskolás csoportra jellemző a maga 15,1%-val, leginkább itt élnek a családdal távolabbi rokon vagy nem rokon személyek is (12,1%). A szülők közül leginkább azonban a gimnazista

gyerekek szülei élnek együtt, a külön élő és/vagy elvált szülők aránya itt 24%. Ez az arány a szakközépiszkolás csoportban 39%, míg a szakiskolás csoportban 49%.

Összefoglalva a kapott eredményeket, azt látjuk, hogy a demográfiai adatok tekintetében jól elkülöníthető a vizsgált három csoport, ami összhangban van a már említett szociológiai ismereteinkkel.

A *gimnazisták* átlagéletkora 16,5 év, jellemzően megyeszékhelyen vagy városban élnek 2-4 vagy 6 szobás gázfűtésű lakásokban, ahol saját szobával rendelkeznek. A lakásban jellemzően a szülőkkel és 1 vagy 2 testvérrel élnek együtt. Megjelenik az alternatív fűtés is. Szüleik a népesség átlagát meghaladó arányban diplomások, de minimum érettségivel rendelkeznek. A 2011-es népszámlálás adatai szerint a diplomások aránya 19%, az érettségizetteké pedig 32%. A diplomás szülők 43-47%-os aránnyal magasan felülreprezentáltak a gimnáziumi tanulók szülei között. Ők vezetőként vagy szellemi dolgozóként dolgoznak. Szüleik együtt élnek. A szülők közül kevesen tanulnak, és kevesen dolgoznak önkéntes tevékenységben vagy vállalnak alkalmi munkát. A testvérek közül azonban itt dolgoznak a legtöbben időszakosan. (KSH Diplomások aránya 2013)

A *szakközépiszkolások* átlagéletkora 17,6 év, jellemzően falun élnek 4 szobás gázfűtésű lakásokban, ahol saját szobával rendelkeznek. A lakásban jellemzően a szülőkkel és testvér nélkül élnek. Azonban az együtt lakó családtagok száma erősen szóródik 2-6 fő között. Szüleik jellemzően érettségivel rendelkeznek, de nagy számuk szakmunkás. Jellemzően fizikai munkakörben dolgoznak. Szüleik együtt élnek, de sokan elváltak vagy külön élnek. A szülők közül kevesebben tanulnak, és kevesebben dolgoznak önkéntes tevékenységben, mint a gimnazista csoport szülei, de többen, mint a szakiskolásoké. Apáik közül itt vállalnak legtöbben alkalmi munkát.

A *szakiskolások* átlagéletkora 17,6 év, jellemzően falun élnek 4 szobás gázfűtésű lakásokban, ahol többségük saját szobával rendelkeznek. A lakásban jellemzően a szülőkkel, testvérekkel és néha nagyszülővel élnek. Az együtt lakó családtagok száma 3-5 fő között van. Szüleik nagy arányban szakmunkások. Jellemzően fizikai munkakörben dolgoznak. Az országos átlagot meghaladó arányban munkanélküliek. Szüleik fele él együtt, így nagyarányban elváltak vagy külön élnek. A szülők közül a legkevesebben tanulnak, és kevesebben dolgoznak önkéntes tevékenységben, pedig számukra a továbbképzés, rosszabb munkaerő-piaci esélyeik miatt, kiemelt jelentőségű lenne. Anyáik itt vállalnak legtöbben alkalmi munkát.

A kérdőív következő része a kapcsolati tőke meglétét és erősségét kutatja.

A gimnazisták esetében találjuk - összhangban az elméleti részben leírtakkal - a legnagyobb kapcsolati tőkét, mely családonként 2,2 ismeretséget mutat. Őket követik a középiskolások az 1,7-es, majd a szakiskolások 0,7 fős kapcsolati tőkeként felhasználható ismeretséggel. Legjellemzőbb a gazdasági szféra ismerete mindhárom csoportban, ahol a gimnazisták ismeretségi köre menedzserekkel is bővül. Utána a politikusok, majd a média, tudomány következik. A gimnazisták háromszor, a szakközépiskolások kétszer nagyobb kapcsolati tőkét tudnak felmutatni, mint a szakiskolások.

A családok gazdasági helyzetére jellemző, hogy a gimnazisták rendre jobb körülményekről számolnak be, mint szakközépiskolás és szakiskolás társaik. Az anyagi javak birtoklása a diákok családjában jelzi a családok anyagi lehetőségeinek eltérését (lásd 28. táblázat)

28. táblázat - Birtokolt javak iskolatípusok szerinti megoszlásban a 2014/2015-ös vizsgálat idején

iskolatípus	gimnázium	gimnázium	szakközép-iskola	szakközép-iskola	szakiskola	szakiskola
anyagi javak						
autó	63	96,9	19	90,5	14	43,7
mosogatógép	45	69,2	6	28,6	13	40,6
pc vagy laptop	65	100	21	100	31	96,8
internet	65	100	21	100	30	93,7
mobilnet	56	86,1	14	66,7	22	68,7
mosógép, automata	64	98,4	18	85,7	30	93,7
plazma, led, lcd tv	62	95,4	21	100	25	78,1
dombornyomott kártya	56	86,1	15	71,4	17	53,1
háximozi	22	33,8	7	33,3	12	37,5
kamera	49	75,4	11	52,4	14	43,7
üdülő, nyaraló	23	35,4	2	9,5	1	3,1
klíma	22	33,8	3	14,3	2	6,2
okostelefon	65	100	21	100	32	100
összesen	65 fő	%	21 fő	%	32 fő	%

(saját szerkesztés)

Az adatok alapján a diákok IT technológiához való hozzáférése magas színvonalú, mely szerencsés esetben támogathatja az információhoz való hozzáférést. A kompetenciamérések szerint azonban ez nem valósul meg. Tehát az eszköz birtoklása önmagában még nem teremti meg az esélyt annak az információnak a megszerzéséhez, melyet ezen technikák lehetővé tehetnének. Szerencsés lenne az oktatási rendszerbe beemelni az okostelefonokat, megtanítva egyben a digitális tartalom értelmezésére is a diákokat. Nem találtam jellemző különbséget a mosógépek, házimozzi rendszerek számában sem. A szakiskolásokat és szakközépiskolásokat a gimnazista csoporttól elválasztja a klímaberendezés, üdülő, nyaraló, kamera, dombornyomott kártya és a mosogatógép birtoklása. Itt arányaiban általában a szakközépiskolások rendelkeznek több tulajdonnal. A szakiskolás diákok családjai jellemzően kevésbé rendelkeznek plazma, led vagy lcd tévével, de a legnagyobb különbség, ami az érettségi adó képzéstől elválasztja őket, az autó. Ez különösen azért jelenthet problémát, mert túlnyomó többségük 5000 fő alatti kistéleplésen él.

A *gimnazista családok* a diákok jellemzése alapján *jobb anyagi körülmények* között élnek, több tulajdonnal és nagyobb jövedelemmel rendelkeznek. A családok 68,5%-a képes rendszeres megtakarításra, önmagukat az átlagosnál jobb anyagi helyzetűnek ítélik meg. Hosszú távon helyzetüket kismértékben ugyan, de javulónak gondolják. A gimnazistáknak azonban, csak kicsit kevesebb mint fele kap zsebpénzt. Ez a tény nem segíti elő a pénzügyi tudatosság fejlődését.

A *szakközépiskolások családjai* a diákok jellemzése alapján inkább *átlagos anyagi körülmények* között élnek, jellemzően középosztályra jellemző tulajdonviszonyokkal és jövedelemmel rendelkeznek. Ugyan a családok fele képes rendszeres megtakarításra, önmagukat mégis átlagos vagy annál rosszabb anyagi helyzetűnek ítélik meg. Csupán 33,2%-uk gondolja családját az átlagosnál kissé jobb helyzetűnek. Hosszú távon helyzetüket nem vélik javulónak. A diákok közel háromnegyede kap zsebpénzt. Ezek arra utalnak, hogy a családok - az itt leginkább jellemző egygyerekes családmoddell és leginkább jellemző apai alkalmi munkavégzés ellenére - komoly erőfeszítéseket tesznek az anyagi helyzet stabilizálására és a diákok tanulásának és előre jutásának segítésére.

A *szakiskolás diákot nevelő családok* a diákok jellemzése alapján *átlagos anyagi körülmények* között élnek, sok mindennapi életet segítő tulajdonnal rendelkeznek a szinte teljes internet elérés és IT eszközök mellett. Autójuk, kamerájuk, dombornyomott kártyájuk, klímaberendezésük, plazma, lcd vagy led tévéjük, nyaralójuk, mosogatógépük lényegesen kisebb számban van. A családok közel 60%-a képes rendszeres megtakarításra, önmagukat

átlagos anyagi helyzetűnek ítélik meg. Ez részben abból adódik, hogy a diákok közül 5 fő az átlagosnál jobb életszínvonalúnak ítéli családját, de egyedül ennek a csoportnak 7%-a soha nem jön ki a havonta rendelkezésre álló bevételből. Hosszú távon helyzetüket javulónak gondolják. A csoport közel 50%-a átlagosnál jobb élethelyzetre számít. Ez, ismerve a munkaerőpiaci kilátásokat, elég irreális elképzelésnek tűnik a szülők végzettségét, atipikus munkavégzésre való alacsony hajlandóságát és tanulási hajlandóságát is tekintve. A szakiskolások 70%-a kap zsebpénzt. Ez nagyrészt annak is köszönhető, hogy közülük sokan kollégiumban laknak.

Felmértem a kérdőívet kitöltő diákok *iskolai közérzetét* is. Az iskola színvonalát - a három csoport egységesen - *átlagosnak vagy annál kissé jobbnak értékelik*. A *gimnazisták* ezen belül *inkább jónak* értékelik a színvonalat, ami egyezik a Nahalka (2014) által már megfogalmazott, hozzáadott magas pedagógiai értékkel. A tanárokat egységesen inkább igazságosnak gondolják, azonban a *gimnazisták* nem gondolják, hogy hozzájuk fordulhatnának problémákkal. Ez a tény azt jelzi, hogy a *nevelési funkció* - mely inkább képes értékátadásra, mint az oktatói szerepkör - *kevésbé van jelen* még a jól működő iskolákban is. A *szakközépiskolások* véleménye teljesen *szórt képet mutat*, míg a *szakiskolások* esetében elég *magas arányban fordulnak személyes problémáikkal tanáraikhoz* a diákok. Ez hozzávetőlegesen a szakiskolások kétharmadára, míg a szakközépiskolások és gimnazisták egyharmadára igaz. Az, hogy mennyire veszik figyelembe a diákok véleményét, hasonló képet mutat a válaszok alapján, kivételt a szakközépiskolások közepes értékelése képez.

A *diákok jellemzően jól kijönnek társaikkal*, marginális helyzetű diák azonban mindhárom osztályban van. A *gimnazisták* 15%-a, a *szakközépiskolások* 4%-a, míg a *szakiskolások* 11%-a érzi úgy, hogy egyáltalán nem vagy alig jön ki jól társaival. A marginális helyzetű diákok komolyan veszélyeztetettek szomatikus vagy viselkedésproblémákra egyaránt. Itt szintén fontos szerepe lenne az iskola nevelői funkciójának és az együttműködési készség növelésének osztályukban. A *gimnazisták kétharmada jó vagy nagyon jó tanuló*, ez a *szakközépiskolások és szakiskolások harmadára igaz*. Kedvenc tantárgya a *gimnazisták* kétharmadának van, míg ez az arány a másik két iskolatípusban hozzávetőlegesen 50%. Jellemző eltéréseket találtam, ha kibontottuk a kérdést és megnéztük, hogy reál-, humán-, vagy készségtárgyakról beszélünk-e? A *gimnazisták* kedvenc tantárgya a természettudományos körbe tartozó, reál tárgyak közül kerül ki a maga 42%-os értékével, melyet a humán, majd a készség tárgyak követnek. Hozzávetőlegesen negyedüknek nincs kedvenc tantárgya. A *szakközépiskolások* kicsivel több mint felének nincs kedvenc tantárgya és nagyon kevesen kedvelik a reál tárgyakat. A *szakiskolások* kicsivel több mint felének

szintén nincs kedvenc tantárgya. Náluk a készségtárgyak a leginkább választott terület közel 30%-kal, míg a következő a reál tárgyak 17%-kal. Alig 3 %-uk választ humán tárgyat, ami jól megfeleltethető a nyelvi területen jelentkező komoly elmaradásnak, mely kihat az iskolai kulturtechnikákra is. *Nyelvvizsgálója a gimnazisták negyedének van 1 nyelvből, mindösszesen pedig egy gimnazista rendelkezik 2 nyelvvizsgálóval.* Náluk - életkorukból adódóan - ez az arány még módosulhat, hiszen jellemzően 10. osztályos tanulókról beszélünk. *A szakközépiskolások és szakiskolások 10% alatti nyelvvizsga adatai kétségessé teszik, hogy többségük használható nyelvtudással kerül majd ki a középiskolából.*

Összességében a gimnazisták iskolájukat jó színvonalúnak, önmagukat jó tanulónak, tanáraikat igazságosnak tartják. Nem gondolják, hogy véleményüket figyelembe veszik, és személyes problémáikra nem az iskolában keresnek választ. Szeretik a reál tárgyakat, de a humán tantárgyak is kedveltek, kicsivel több, mint 75%-uknak van kedvenc tantárgya. A pályaaorientációs kutatásokból ismert tény, hogy a kedvenc tantárgy erősen meghatározza a sikeres pályaválasztási döntés meghozatalát, így ez jó mutatónak számít. Negyedük már rendelkezik nyelvvizsgálóval is. A szakközépiskolások iskolájukat jó színvonalúnak tartják. A tanárokat inkább igazságosnak gondolják, azonban azt, hogy mennyire veszik figyelembe véleményüket, átlagosnak értékelik. Személyes problémáikat inkább nem tanáraikkal osztják meg, ami szintén az iskolatípus oktatáscentrikusságát jelzi. A diákok jellemzően jól kijönnek társaikkal ebben az iskolatípusban, harmaduk ítéli magát jó tanulónak. A szakközépiskolások kicsivel több mint felének nincs kedvenc tantárgya, és nagyon kevesen kedvelik a reál tárgyakat. Nyelvvizsga nem jellemző a csoportban. A szakiskolások intézményüket jó színvonalúnak gondolják, önmagukat azonban inkább közepes tanulónak látják. Ők számítanak személyes problémáik esetében tanáraik segítségére, tanáraikat igazságosnak látják, úgy érzik, hogy figyelembe veszik véleményüket. Közel felének nincs kedvenc tantárgya, amennyiben van, az készségtárgy. Bevallásuk szerint 10%-uk rendelkezik nyelvvizsgálóval, ami értelmezési problémát sejtet, az iskola információja szerint a diákok között nincs nyelvvizsgálóval rendelkező tanuló.

Megkérdeztem a diákokat *továbbtanulási terveikről* és külföldi munkavállalási hajlandóságukról is. *A gimnazisták közel 100%-a tovább akar tanulni, ezen belül háromnegyedük hazai, míg ötödük külföldi felsőoktatási intézményben. Kis számban OKJ képzést választanak. Külföldi munkavállalást sokan terveznek, ha nem sikerül a továbbtanulás. Harmaduk jelzett külföldi munkavállalási hajlandóságot, közülük 60% nem kíván visszatérni az országba. A szakközépiskolások közel háromnegyed része tervez*

továbbtanulást, felük hazai, 5%-uk külföldi felsőoktatási rendszerben. A szakiskolások fele tervez továbbtanulást, jellemzően OKJ képzésben gondolkodnak. Kicsivel több mint harmaduk dolgozna külföldön.

A kérdőív utolsó részében a diákok érték kategóriáit vizsgáltam meg. (lásd 29. táblázat)

29. táblázat: Középiszkolás diákok érték kategóriái a 'nagyon fontos' érték kategóriákban, iskolatípusonként bontásban, csökkenő fontossági sorrendben bemutatva a 2014/2015-ös vizsgálat idején

Nagyon fontos	gimnázium fő=67	szakközépiszkola fő=23	szakiskola fő=35
	bizalom (56)	bizalom (21)	biztonság (31)
	az igazság érvényesülése (54)	barátság (20)	család (31)
	becsületesség (52)	becsületesség (19)	barátság (30)
	barátság (51)	szabadság (19)	becsületesség (29)
	az életvitel szabadsága (51)	sikeres élet (18)	bizalom (29)
	szabadság (50)	család (18)	őszinteség, egyenesség (25)
	biztonság (49)	őszinteség, egyenesség (17)	szabadság (24)
	család (48)	szülők tisztelete (17)	szerelem (24)
	belső harmónia (46)	biztonság (16)	szabadidő (23)
	szabadidő (44)	jó kondíció, egészség (15)	munka (22)
	őszinteség, egyenesség (44)	tulajdon (15)	az igazság érvényesülése (22)
	békés világ (43)	szabadidő (14)	szülők tisztelete (22)
	sikeres élet (42)	szerelem (14)	sikeres élet (21)
	szülők tisztelete (41)	szórakozás (14)	egyenlő bánásmód (21)
	szerelem (38)	a törvények betartása (14)	önmegvalósítás, kreatív élet (17)
	szórakozás (36)	az életvitel szabadsága (14)	életvitel szabadsága (17)
	tudás (36)	az igazság érvényesülése (14)	tudás (17)
	jó kondíció, egészség (36)	szabadidő (14)	szórakozás (17)
	önmegval., kreatív élet (35)	szerelem (14)	tanárok tisztelete (16)
	munka (34)	belső harmónia (13)	
	a törvények betartása (33)	emberi méltóság (13)	
	egyenlő bánásmód (32)	békés világ (12)	
	érdekes, változatos élet (32)	tudás (12)	
	emberi méltóság (31)	önmegvalósítás, kreatív élet (10)	
	segíteni másokon (30)		
	szépség, jó megjelenés (29)		

(saját szerkesztés)

A diákok rangsorában nagy egyezés tapasztalható. Az első öt helyen három értéke egyezést mutat. Elsősorban alapértékeket jelölnek, mint bizalom, becsület, barátság. A gimnazisták előre sorolják még az igazság érvényesülését és az életvitel szabadságát, a szakközépiszkolások a sikeres életet és a szabadságot, a szakiskolások pedig kiemelt helyen

kezelik a biztonságot. Ez a magasra értékelt értékkategória jelzi, hogy kifejezetten nagy törekvésük van a kiszámíthatóságra valamint az anyagi helyzetet ugyan jónak értékelik, azonban mégis megélik a bizonytalanságot mindennapjaikban vélhetően. Ezekhez a továbbiakban a saját jóléthez, időtöltéshez - szórakozás, önmegvalósítás, egészség, harmónia társul. Ez utóbbi kategória jellemzőbb a gimnazistákra és szakközépiskolásokra. Megjelenik a környező világ biztonságosságára való igény és egységesen a család fontossága, szülők tisztelete, szerelem. A szakiskolások esetében a tanárok tisztelete is fontos érték. A munka is megjelenik mindhárom csoportban, mint kiemelt jelentőségű érték. Tendencia jellegű, hogy a gimnazisták helyezik leginkább előtérbe az általános alapértékeket. A szakközépiskolások esetében a tulajdon bekerül a legfontosabb értéket képviselő csoportba.

Hasonló egyezést tapasztaltam az elutasított értékek tekintetében is. Itt egységesen elutasítják a vallásosságot, és a politizálást. A gimnazisták számára nem fontos érték a rasszizmus ellenesség, kicsit fontos a részvétel a közügyekben, a hírnév, a kisebbség védelme, hagyományok tisztelete és a hatalom. A szakközépiskolások elutasítják a kisebbség védelmét, nem fontos számukra a hírnév sem. Kevésbé tartják fontosnak a rasszizmus ellenességet, a részvételt a közügyekben és a hagyományok tiszteletét.

A szakiskolások elutasított értéke a rasszizmus ellenesség, politika, vallásosság. Kevésbé fontos a hagyományok tisztelete, hírnév, részvétel a közügyekben.

Bizonytalanok a diákok a származás, a másság elfogadása, a szegénység segítése és a hazaszeretet kategóriákban, de inkább a kevésbé fontos kategóriákban jelölik őket.

Összességében a diákok kisebb-nagyobb különbséggel az *egyéni alapértékek és munka, család, saját jólét és biztonság* értékkategóriákat tartják fontosnak, melyhez a *hagyományok, vallásosság, politizálás, közügyekben való részvétel, hírnév elutasítása* társul. A leszakadók, másképp gondolkodók, hazaszeretet, rasszizmus megítélése negatív vagy bizonytalan a kapott adatok alapján. Ezt tudatos értékhangsúlyos neveléssel lehetne kompenzálni.

Amennyiben arra vagyunk kíváncsiak, mi alapján döntenek *nemzeti hovatartozásról*, akkor a kérdőív utolsó előtti kérdése ad információt. Mindhárom csoport magyarnak tartja azt a személyt, aki Magyarországon született, de '56 óta az USA-ban él. Magyarnak tartja ezen az elven azt a román szülőktől ugyan, de Magyarországon született személyt, aki Gyulán él. Ezzel szemben elbizonytalanodnak, ha Magyarországon született és élő zsidó nemzetiségére kérdezzük, a gimnazisták kivételével idegennek tartják. Hasonló *bizonytalanságot jelez*, a Romániában született és élő magyar családból származó egyén esetében, ahol gyakorlatilag fele-fele arányban ítélik idegennek vagy magyarnak.

Az utolsó kérdés, a *csoporthoz való szolidaritást* vizsgálja az intézményt képviselő tanárral szemben. A diákok jellemzően érdeklődnének bajba jutott társuk felől, bár segítséget jellemzően nem nyújtanának. Zavartan viselkedő, rossz környezetben lévő társukról a *gimnazisták és szakközépiskolások beszámolnának - kérdésre - osztályfőnöküknek*, míg a *szakiskolások valószínűleg nem szólnának*. Amikor kisebb jelentőségű dologról - sűgásról van szó, nem kedvelt osztálytársnak - inkább a társakkal való szolidaritást választják. Állami gondozott gyerekekkel szemben inkább elutasítóak, a gimnazisták és inkább elfogadóak a szakközépiskolások és szakiskolások, de a kérdés erősen megosztotta a csoportokat.

7.6 Quinn-féle szervezeti kultúra kérdőív

Quinn szervezeti diagnosztikai kérdőívét (eredeti forrás Quinn 1988: 142–143. idézi Serfőző 1999) használtuk, melyet a KLTE Pszichológiai Intézetének Szociál- és Munkalélektani Tanszéke fordított le és adaptált.

A pedagógusoknak hat kérdésben kellett jellemezniük iskolájukat, mind a hat esetben 100 pont elosztásával kellett jelezniük, hogy iskolájuk mennyire felel meg a négy kultúrátípushoz tartozó leírásoknak. A kérdéskörök a következők:

- az iskola karaktere,
- az iskola légköre,
- az igazgató,
- a vezetőség stílusa,
- a siker meghatározója,
- összetartó erő.

Példa:

1. A szervezet karaktere, alapvető jellege (Kérjük, ossza el a 100 pontot)

a.....Az "A" szervezet jellege szerint egy nagyon barátságos hely. Olyan, mint egy nagy család. Az emberek megosztják problémáikat egymással.

b..... A "B" szervezet egy nagyon dinamikus, vállalkozó szellemű munkahely. Az emberek elfogadják a kihívást.

c..... A "C" szervezet előírászerűen és olajozottan működő hely. Az eljárások hivatalos rendje mindenkinek meghatározza, mit kell tennie.

dA "D" szervezet versengő beállítottságú. Számukra a leglényegesebb, hogy elkészüljenek a feladatokkal. Az emberek nagyon hatékonyság- és teljesítmény-centrikusak.

Quinn szervezeti kultúra modelljében (versengő értékek modellje) azt vizsgálja, hogy milyen értékek figyelembevételével törekszik egy szervezet hatékonysága növelésére. Két hatékonyságot növelő értéket azonosított:

- befelé versus kifelé összpontosítás,
- rugalmasság versus szoros kontroll.

A két dimenzió mátrixban ábrázolva négy, egymástól jól elkülöníthető kultúratípust azonosít (támogató kultúra, szabályorientált kultúra, célorientált kultúra, innováció orientált kultúra), melyek nagy előnye, hogy megfeleltethetők egy-egy szervezetelméleti irányzat filozófiájának. (Az eredményeket lásd 10. sz. melléklet).

A módszertant és az eszköztárat tekintve kutatásom lényegesen szűkebb - ám véleményünk szerint - a tanulói vizsgálatokhoz fontos információt adó elem, a mintába bekerült oktatási intézmények szervezeti kultúrájának megismerése (lásd még: Függelék 18. és 10. sz. melléklet).

A 2003-as vizsgálat sorozatban 7 iskola vett részt. Az önkormányzati szakiskola nem szolgáltatott adatokat ismételt megkeresésünkre sem.

Az eredményeim alapján az iskolák szervezeti kultúrájában a *legerősebb értékpárosítás a flexibilitás mellett megjelenő befelé irányuló figyelem*. Ez a 2003-as adatok alapján hat iskola jellemző kultúratípusa. Kiterjesztve az elemzésemet a vezető két kultúratípusra, és az előnyben részesített értékek alapján is elemzem a kapott eredményeket, már minden iskolatípusnál megtalálom a támogató kultúrát. Különbség abban mutatkozott, hogy második választásuk esetében a flexibilitás vagy a belső fókusz mentén szerveződik-e a választás? Ebben a megközelítésben három iskolatípus (alapítványi gimnázium, egyházi szakiskola, alapítványi szakközépiskola) esetében a flexibilitás a közös érték. Ehhez a csoporthoz csatlakozik az önkormányzati gimnázium, ahol a vezető kultúratípus az innovatív kultúra, melyet a támogató kultúra követ. Az általam vizsgált iskolák második nagy csoportja esetében a szervező elv a belső fókusz, ahol a támogató kultúra mellett erős szabályozottság és szervezettség is megjelenik. Ide tartozik az egyházi gimnázium, alapítványi szakiskola és az önkormányzati szakiskola.

A 2010-es vizsgálat során sikerült adatokat nyerni az önkormányzati szakközépiskolától is, azonban az önkormányzati gimnáziumtól nem kaptam vissza kérdőíveket ebben az évben. Ennek a nagy létszámú szakközépiskolának a vezető értéke a belső fókusz, elsődleges szabályorientált kultúratípust mutat önbesorolása alapján.

Az eltelt időszakban az elsődleges kultúratípusok sorrendje az intézményekben nem változott, amely megfelelt elvárásaimnak. Az alapítványi szakiskola esetében váltás történt, a belső fókusz helyett a flexibilitásra került át a hangsúly 2010-re, mely jobban megfelelt az intézmény fenntartójának és az intézmény életében történt fenntartó változásban.

Ezt az eredményt azért tartom jelentősnek, mivel egy *általánosnak tekinthető* szervezeti kultúrát tudtam az iskolák esetében megragadni, melynek közös pontja a *személyorientáció, melyben vagy a belső figyelem, vagy a flexibilitás válik hangsúlyossá*. Ezek az értékek jól megragadhatók az iskola fenntartója és a célcsoport szerint is.

Elsődlegesen *támogató kultúra jellemzi az alapítványi gimnáziumot, szakközépiskolát és szakiskolát, az egyházi szakiskolát és gimnáziumot, az önkormányzati szakiskolát*. Az alapítványi gimnáziumban és az egyházi szakiskolában második választásként az innovatív kultúrátípus jelenik meg. Ehhez a rangsorhoz kapcsolódik az alapítványi szakiskola is, ahol a 2010-es vizsgálat már támogató kultúrát jelez a 2003-as szabályorientált kultúra helyett. Az önkormányzati szakiskolában és az egyházi gimnáziumban is a támogató kultúra mellett második választásként a szabályorientált kultúrátípus a jellemző. Első látásra nehéznek tűnhet közös pontokat találni ezen intézmények között, de a korábban ismertetett eredmények az alapítványi gimnazisták és az egyházi és alapítványi szakiskolások között több kapcsolódási pontot is feltártak. Ezek a tanulók általában motivációs és figyelmi problémákkal küzdenek, amihez tanulási nehézségek is kapcsolódnak, és gyakran jeleztek magasabb értékeket a gyermekviselkedés kérdőívben is, emiatt a támogatás, a figyelem a szervezet részéről kiemelt jelentőségű irányukba. Ezeknek az intézményeknek azonban kis méretük és fenntartójuk speciális céljai miatt érzékenyen kell reagálni a külső változásokra fennmaradásuk érdekében, emiatt az innováció is fontos szempont.

Szabályorientált szervezeti kultúrával rendelkező intézményt egy esetben találtam vezető kultúrátípusként. Ennek *a nagy létszámú szakközépiskolának* a vezető értéke a belső fókusz, elsődleges szabályorientált kultúrátípust mutat önbesorolása alapján, melyhez a személyorientált, támogató kultúrátípus társul. Az egyházi gimnázium és az önkormányzati szakiskola (nagy méretű) második önbesorolási értéke is ezt a kategóriát mutatja. Szabolcsi és Serfőző kutatásaiból tudjuk, hogy ez a kultúrátípus jellemző a nagy létszámú iskolákra, ahol a képzés jellege vagy a fenntartó miatt értéként jelenhet meg a szervezettség, szabályozottság, normakövetés. Nagy létszámuk miatt kevésbé kiszolgáltatottak a piaci változásoknak.

Innovatív kultúrát szintén egy esetben, az *önkormányzati, nagy létszámú gimnáziumban* találtam. Ez a kultúra jól megfelel az önaktualizáló szemléletének, mely a belsőleg motivált, fejlődésre nyitott diákok mellett működhet jól. Azonban második választásként megjelenik a támogatás is, mely szintén a belső motiváció megteremtését tűzi ki célul. Véleményünk szerint ez a két kultúrátípus jól kiegészíti egymást az intézményen belül.

Célorientált szervezeti kultúrával rendelkező iskolát nem találtam, ez a kultúrátípus szinte minden vizsgált esetben a negyedik helyen áll. Talán a diákok „éretlensége” nem teszi

lehetővé ezt a nagyon racionális, a vezetőnek irányító és produktivitás növelő szerepet tulajdonító formát.

További vizsgálatok lennének szükségesek a témában, hiszen jellemző eltéréseket találtam a korábbi kutatásokhoz képest. Ugyanakkor az is lehet, hogy maga az iskolaválasztás a magyarázó tényező, hiszen olyan oktatási intézményeket kértünk fel az együttműködésre, amelyeknek világos filozófiájuk és sikeres kimeneti eredményeik vannak a régióban.

Quinn -féle szervezeti kultúra kérdőív és a Super-féle munkaérték kérdőív

A két kérdőív korrelációjával összevettem a szervezeti kultúra típusát a Super-féle kérdőív értékköreivel. A vizsgálathoz a Pearson-féle korrelációs együtthatót alkalmaztam, amely az X és az Y változó közötti összefüggés erősségét mutatja. A legalább 90 %-os szignifikancia szintet fogadtam el. (lásd 30. táblázat)

30. táblázat - A kutatásban részt vevő pedagógusok véleménye alapján azonosított Quinn-féle szervezeti kultúra típusok és a diákok vezető Super-féle munkaérték választásainak összehasonlítása a 2003/2004-es és a 2010-es vizsgálat alapján szignifikancia⁴⁰ és tendencia alapján

Super-féle munkaértékek	Szervezeti kultúra			
	Team	Innovatív	Szabályorientált	Célorientált
Munkateljesítmény	0,085	n.sz.	n.sz.	n.sz.
Önérvényesítés	0,000⁴¹	0,000	0,000	0,000
Anyagi ellenszolgáltatás	0,027	n.sz.	n.sz.	0,047
Kreativitás	0,053	n.sz.	0,069	0,016
Társas kapcsolatok	n.sz.	0,006	0,004	n.sz.
Változatosság	0,012	n.sz.	n.sz.	0,002
Függetlenség	n.sz.	n.sz.	n.sz.	0,073
Fizikai környezet	n.sz.	0,010	0,005	n.sz.

(saját szerkesztés)

Szervezeti kultúra típusokként az alábbi összefüggéseket találtuk:

Minden szervezeti kultúra típus hatást gyakorol az önérvényesítésre, azonban a szabályorientált szervezeti kultúra esetében ez az összefüggés negatív. A szabályorientált szervezeti kultúra az önérvényesítést, mint munkaértéket nem támogatja.

⁴⁰ Pearson-féle korreláció alapján

⁴¹ A szignifikáns értékeket vastagítással emeltük ki a könnyebb áttekinthetőség érdekében

A támogató szervezeti kultúra, mely a belső fókusz és a flexibilitást helyezi előtérbe, a különböző típusú és fenntartójú intézményekben tanuló diákok a vezető 9 Super-féle munkaérték közül az **önérvényesítés** mellett a munkateljesítménnyel, kreativitással és a **változatossággal** találtam együtt járást, ezekre a munkaértékekre hatása kedvező. Az anyagi ellenszolgáltatással kapcsolata negatív. Az eredmények jól értelmezhetők a motivációs elméletek keretein belül. A támogató szervezeti kultúra több olyan munkaértékre gyakorol pozitív hatást, melyek megjelennek a diákok értékei között, így közvetve hatnak a munkaerőpiacon is kulcskompetenciák köré sorolt értékkörökre is.

Az innovatív szervezeti kultúra - amely a flexibilitást és a külső fókusz helyezi előtérbe - a társas kapcsolatokkal és a fizikai környezettel kapcsolódó munkaértékekkel áll pozitív kapcsolatban. Ez a két kultúrátípus együttjárása esetén sikeresen átad olyan munkaértékeket, melyekre törekszik. Néhány esetében nyilvánvalóan a társadalom által képviselt értékek is megjelennek, melyek az iskola nyitottságából adódóan könnyen befogad. Ezen értékek közé tartozik az **anyagiasság**.

A *szabályorientált szervezeti kultúra* - vezető értékei a kontrolláltság és belső fókusz - a **társas kapcsolatokra**, kreativitásra kedvezőtlen hatást gyakorol, azonban a **fizikai környezet**, az, hogy kellemes, tiszta helyen dolgozzanak majd, nem számít.

A külső fókusz és kontrolláltság mentén kialakult célorientált szervezeti kultúra a **kreativitás**, a **változatosság** és a függetlenség, mint érték ellen hat. Pozitív kapcsolatban áll azonban az anyagi ellenszolgáltatás mértékével.

Látható, hogy a *szervezeti kultúra értékkörei és a munkaértékek egymással kapcsolatban állnak*, a szervezeti kultúra hatással van a diákok egyik fontos személyiségjellemezőjére, a munkaértékek alakulására, mely a munkaerőpiac kulcskompetenciáiként is megfogalmazhatók. Elmondhatom, hogy azon iskolák, melyek a kultúrájában a flexibilitás erős, a pályaorientáció egyik döntő elemére, a diákok által választott vezető, munkával kapcsolatos érték közül hatra - önérvényesítés, munkateljesítmény, kreativitás, változatosság, társas kapcsolatok és a fizikai környezet - pozitív hatást tudnak gyakorolni. Az anyagi ellenszolgáltatást, mint munkaértéket, a flexibilitást, mint szervezeti kultúrát meghatározó értéket előtérbe helyező iskolák nem támogatják, megjelenésük az iskola kultúrájától független tényezőkre vezethető vissza.

8 Összegzés

Összefoglalva a kutatási eredményeket, az alábbi jellemző tényeket sikerült azonosítanom a különböző programtípusú és fenntartású közép fokú oktatási intézmények tanulóinál két mérési időpontban, 2003/2004 és 2014/2015 évben.

Jellemző különbségeket találtam a diákok *családi háttérjellemezői és munkaerőpiachoz köthető kompetenciái* között, melyek a személyiség, kompetenciák (figyelem, gondolkodás, értékrendek) és egyéb szociális jellemzők aktuális állapotát és a családok gazdasági-kulturális háttérét mutatják be, jelezve egyben a fejlesztés irányát is. Az akaratlagos *figyelem* az ismeretszerzési folyamat egyik alaptényezője. A jó figyelmi funkciót mutató gimnazisták esetében az ismeretszerzés alapja adott, képesek válogatni az ingerek között, kevésbé vonják el figyelmüket a tanulástól az osztályteremben zajló történések, kevésbé érdekes dolgokra is képesek koncentrálni. Mivel ez a folyamat a tudat kontrollja alatt működik, alacsony volta egyben motivációs, értékproblémákat is felvet. Ez alapján nem meglepő eredmény, hogy vizsgálatom szerint megjelenik a különbség a képességstruktúra szintekben is, a gimnazisták, ezen belül az önkormányzati és egyházi iskolákban tanulók képességminősége minden területen jobb. A figyelem minősége a két vizsgálat között szignifikáns javulást mutatott. A gimnazisták jobban fel tudják használni a megszerzett tapasztalatokat; a verbális területen belül diszkriminatív tevékenységük, a probléma megoldási folyamatuk; a gondolkodás bíráló-értelmező jellege és az absztrakciós képességük jobb. Itt a szakiskolások is mutattak javulást, de ez csak a darabszámra volt igaz, tempójuk gyorsul, de hibaszázalékuk ezzel együtt nem változott. A *gimnazisták*⁴² hat területen mutattak szignifikáns javulást az Amthauer-féle intelligencia struktúra teszt kilenc részpróbájából. Nyelvi készségeik, térelképzelésük, logikai gondolkodásuk és emlékezetük terén, tehát minden képességnyaláiban javult teljesítményük. Ez azt jelzi a számunkra, hogy a gimnázium hatékonyan képes tanulói kompetenciaszintjét emelni, reagálva az elvárásokra, melyek egyaránt érkeznek az erősen felülreprezentált diplomás szülőktől és a társadalmi elvárásokból, megfogalmazott kritikákból. Hasonló területeken mutattak javulást a *szakközépiskolások* is. Öt részpróbában és három nyaláiban javultak értékeik. Kivételt képez náluk a térbeli képességnyaláb, ahol nem mutatkozott fejlődés, illetve kissé vissza is esett teljesítményük. A *szakiskolások* csoportja azonban csak egy területen mutatott fejlődést, ami az analitikus térelképzelés próba volt. Ez a próba a kevésbé kultúrafüggő területek közé tartozik. Egy-egy számolási és verbális próbában is

⁴² A vizsgálatok idején hivatalos iskolatípus nevét használjuk a könnyebb érthetőség miatt

változott a teljesítményük, sajnálatos módon romló teljesítményt jelezve. Így igazolt az az elképzelés, hogy a családi szociokulturális környezetből kapott ismeretanyagot az iskolarendszer nem képes megfelelő módon fejleszteni, a tízéves utánkövetés tovább nyíló eltérést jelez az érettségit adó és nem adó iskolatípusok szerint. Igaz ez egy olyan gazdaságilag nyugati lehetőségeket kínáló szférában, ahol már komoly munkaerőhiány jelenik meg és ahol az iskolák színvonala és felszereltsége is jónak mondható. *Képességnyalábokban* a verbális területek erősek, ez ügyesebbé teszi őket a mindennapi életben, hiszen kommunikációjuk és helyzetmegértésük a korcsoportjuk átlagának megfelelő. A számolási területen ugyanezt a különbséget találjuk meg a gimnazisták javára. Ugyanakkor ez a legkevésbé jól működő részteszt, mert a konkrét ismeretek alkalmazása (egyszerű számolás) nehezített. A logikai gondolkodás terén újra egyértelmű a gimnazisták előnye. A gimnáziumban vélhetően a tanulók több ösztönzést kapnak az önálló gondolkodásra, az összefüggések megértésére, a rendszerekben való gondolkodásra, mint az egyéb iskolatípusba járó társaik. A téri tájékozódás, a térbeli transzformációk kezelése során először voltak képesek a szakiskolások normál övezetbe eső értékeket produkálni, tehát ez az a terület, ahol fejlesztésük lehetővé válna. Emlékezeti teljesítményük kiegyenlítettebb képet mutat. A szakiskolásoknál ez a terület áll az első helyen, ami azt is jelezheti, hogy a tanulási folyamat megértés nélkül valósul meg. Ez természetesen hamar elvezethet a tanulás elutasításához, és az önbizalom csökkenéséhez is. A társadalmi esélyegyenlőség megvalósulása erősen függ az iskolai végzettségtől. Abban az esetben, ha a szakiskolát végzett fiatalok nem képesek érettségi megszerzésére - ami szerepel ugyan vágyaikban, de jelen kompetenciáik erre nem teszi őket alkalmassá -, sokkal több kockázattal kénytelenek szembenézni munkaképes életük során akár az anyagi biztonságot, akár a rugalmas alkalmazkodást vesszük figyelembe. Helyzetük sokkal kiszolgáltatottabb, mivel az ismeretszerzés folyamata nehezített.

A képességnyalábok terén is történt átrendeződés 10 év távlatában. Egységesen javult az emlékezeti képességnyaláb. Sajnálatos módon, mindegyik iskolatípus, ragaszkodik az ismeretek bevésésre alapuló átadására, mely nem tartozik a munkaerőpiacon elvárt kompetenciák közé. Produkciófelülete (figyelemkoncentráció, következtetések megfogalmazása, absztraháló képesség) jól jelzi az iskolai alkalmasság meglétét vagy hiányát. A képességek szintjén jól tudunk differenciálni a szakiskolai és gimnáziumi tanulók között, bár érdemes kiemelni a gimnazisták egy csoportjának (alapítványi fenntartású intézmény) folyamatosan jellemző különállását. Hozzá kell tennünk, hogy az itt mért alacsonyabb színvonalú képességstruktúrát az alapítványi gimnázium képes saját eszközeivel kompenzálni.

Úgy tűnik a vizsgálat alapján, hogy a korai szelekcióban kiválasztott tanulóknál az iskola jobb eredményt tud felmutatni. Azok a gyerekek, akiknél a szülők preferálják az érettségi megszerzését, de a gyermek nem képes a hagyományos, frontális osztálytermi munkára épülő oktatásban teljesíteni egyéb személyiségjellemzői (gyengébb figyelem, viselkedésproblémák) miatt, az alapítványi gimnáziumban kapnak lehetőséget tanulmányaik folytatására. Ezen intézményekben a tandíjak lehetővé teszik azoknak a „jó gyakorlatoknak” a tényleges alkalmazását, melyek hatékonyan képesek elősegíteni a tanulást (projektmunka, egyéni differenciálás stb.). Az alapítványi fenntartású gimnázium képes a diplomás és vagy érettségizett - tehát kidolgozottabb nyelvi kódot használó, több társadalmi tőkével rendelkező és az érettségi irányában erősen elkötelezett - szülők gyerekeit érettségihez juttatni. Ez az iskola jelezheti azt az irányt, mely felé érdemes lenne elmozdulni akár az általános iskolai oktatásban is a diákok társadalmi esélyegyenlőségének nagyobb biztosítása érdekében.

A kutatási adatok alapján a nagyobb érzékenység - ami megjelenik például a szorongási szint emelkedésében -, az intelligenciastruktúra tesztben tapasztalt megértési nehézségek, az eligazodás bizonytalansága a verbális utasításokkal telítődött iskolai életben és a problémamegoldó gondolkodás hiánya hozzájárulhat ahhoz, hogy a szakiskolások és az alapítványi gimnazisták mérési eredményeiben számos viselkedési nehézséget jelző indikátort mutathattunk ki.

Az értékek vizsgálata során jellemző *értékstruktúrát* mértem mindhárom csoportban. Feltételezésem szerint a stabil, jól megfogalmazott értékrend biztonságot adhat az egyénnek egy változékony, nehezen kiszámítható társadalmi közegben, ahol a konzervatív és konform értékválasztások jellemzőek. Ennek a megállapításnak az érvényességi körén belül azonban találtam különbségeket is. A gimnazisták jobban előtérbe helyezik a szociális értékeket (család, párkapcsolat), míg a szakiskolások esetében a legfontosabb értékek egyike a formális elismerés megszerzése (például érettségi). A 2014-2015-ös értékvizsgálat hasonló, bár árnyaltabb és részletesebb képet mutatott. A diákok rangsorában nagy egyezés tapasztalható. Elsősorban alapértékeket jelölnek, mint bizalom, becsület, igazságosság, barátság, melyhez a saját jóléthez, időtöltéshez - szórakozás, önmegvalósítás, egészség, harmónia, szépség társul. Ez utóbbi kategória jellemzőbb a gimnazistákra és szakközépiskolásokra. Megjelenik a környező világ biztonságosságára való igény és egységesen a család fontossága, szülők tisztelete, szerelem. A szakiskolások esetében a tanárok tisztelete is nagyon fontos érték. A munka is megjelenik mindhárom csoportban, mint kiemelt jelentőségű érték. Tendencia jellegű, hogy a gimnazisták helyezik leginkább előtérbe az általános alapértékeket. A

szakközépiskolások esetében a tulajdon bekerül a legfontosabb értéket képviselő csoportba, erősen anyagiak szemléletűek.

Hasonló egyezést tapasztaltam az elutasított értékek tekintetében is. Itt egységesen elutasítják a vallásosságot, és a politizálást. A gimnazisták számára nem fontos érték a rasszizmus ellenesség, kicsit fontos a részvétel a közügyekben, a hírnév, a kisebbség védelme, hagyományok tisztelete és a hatalom. A szakközépiskolások elutasítják a kisebbség védelmét, nem fontos számukra a hírnév sem. Kevésbé tartják fontosnak a rasszizmus ellenességet, a részvételt a közügyekben és a hagyományok tiszteletét. A szakiskolások elutasított értéke a rasszizmus ellenesség, részvétel a közügyekben, hírnév, kevésbé fontos a hagyományok tisztelete. Bizonytalanok a diákok a származás, a másság elfogadása, a szegénység segítése és a hazaszeretet kategóriákban.

A *munkaérték* struktúrára vonatkozó pszichológiai vizsgálatom is jól differenciált a csoportok között. Az értékek elsősorban az iskola szervezeti kultúrájával állnak kapcsolatban és a család értékrendjéből, a társadalmi normákból, az erről szerzett ismereteinktől is függenek, ezért eredményünk a teljes vizsgált mintán ismeretbeli azonosságot jelez. Az iskolatípustól és fenntartótól függetlenül azt mértem, hogy a fiatalok számára az olyan munkatevékenység jelenik meg fontosnak, ahol együtt lehet társaival, akikkel jó kapcsolatot ápol és mindezért jó fizetést kaphat lehetőleg önállóan, függetlenül másoktól. Az érettségit adó képzési formákban megjelenik az önértékelés igénye. A szakiskolások esetében fontos a presztízs. Itt újra egy közös produkciófelületet találhatunk a személyiségjellemzőkkel, amelyek már jelezték számunkra az igényt a stabilitásra és a kiszámíthatóságra, ezáltal megteremtve a kevesebb stresszel járó tájékozódás lehetőségét a világban. A 2014/2015-ös vizsgálat kismértékben átrendezte a diákok munka-érték rendszerét. A gimnazistáknál előtérbe kerültek az anyagiak és a munkával kapcsolatos biztonság. A szakközépiskolások továbbra is fontosnak tartják az anyagiakat és előtérbe kerül a presztízs is náluk. Vélhetően a pályaválasztási döntés meghozatalánál jelentős szempont volt a jó fizetés, és megbecsültség, ami adott esetben az érdeklődést is felülírta. A szakiskolásoknál az anyagiak már kikerültek a legfontosabb értékekből, viszont a munkával kapcsolatos biztonság felértékelődött.

A disszertációm 7. fejezetében bemutatott összehasonlító vizsgálati eredmények alapján a jelenlegi struktúra nem képes a hátrányos csoportok felzárkóztatására, az esélyegyenlőség biztosítására. Tíz év eredményei alapján a különbség az érettségit adó képzési formák és a szakiskola között tovább nőtt.

A pályaválasztás azonban mindig egy társas térben zajló folyamat, ahol az iskola szervezeti kultúrája is jelentős hatást képes gyakorolni a tanulókra, befolyásolva az ott dolgozó pedagógusok szemléletét és értékrendszerét. Szervezeti kultúra vizsgálati eredményei csalódást okoztak, hiszen nem találtam - az önkormányzati gimnázium kivételével - olyan intézményt, melynek figyelme elsődlegesen a külvilágra irányult volna, így a munka világra való felkészítés is nehézkessé vagy akár problémássá is válhat, ha csak az iskola adja a kereteket ehhez a folyamathoz. A diákok, különösen a szakiskolások, alacsony szintű képességei, beszűkültebb (esetenként irreális) elvárásai megnehezítik a munkaerőpiaci belépést, és ami sokkal fontosabb, a sikeres bennmaradást és alkalmazkodást a gyakran változó külső gazdasági környezethez.

Amennyiben a családok társadalmi háttér jellemzői oldaláról elemeztem a csoportokat az alábbi tipikus gimnazista, szakközépiskolás és szakiskolás diák leírását kaptam.

A 16,5 éves gimnazista megyeszékhelyen vagy városban él 2-4 vagy 6 szobás gázfűtésű lakásokban, ahol saját szobával rendelkezik. A lakásban jellemzően a szülőkkel és 1 vagy 2 testvérrel él együtt. Az alternatív fűtés, mint a környezettudatos szemlélet része már jelen van az életében. Szülei diplomások, de minimum érettségivel rendelkezők, szellemi munkakörben, vezetőként dolgoznak. Több mint két ismerősük van a környezetet befolyásoló politikai-, gazdasági-, kulturális vagy tudományos életből. A szülők közül kevesen tanulnak, és kevesen dolgoznak önkéntes tevékenységben vagy vállalnak alkalmi munkát. A testvérei között nem ritka a munkavégzés, ami szintén jól felkészít a munkaerőpiaci belépéshez és az ehhez kapcsolódó értékrendszerek stabilizálódásához. Családja jó anyagi körülmények között él, több, mindennapi életet megkönnyítő vagy státusztulajdonnal rendelkeznek. A család képes rendszeres megtakarításra. Bizakodók a jövő tekintetében, ha az anyagiakról van szó. Jó tanuló. Kedvenc tantárgya természettudományos körbe tartozó, reál tárgyak közül kerül ki. Nyelvvizsgálója még nincs. Iskoláját jó színvonalúnak, tanárait igazságosnak tartja. Nem gondolja, hogy véleménye számít az iskolának, személyes problémáira nem az iskolában keres választ. Értékeiben az alapértékek, személyes jóléthez boldogsághoz, családhoz kiemelt jelentőségűek. Ezt a munkán és tudáson keresztül szeretné biztosítani. A politika, kisebbség védelme, rasszizmusellenesség, hírnév nem érdekli, közügyekben nem aktív. Nem hagyománytisztelő, nem vallásos. Bizonytalan abban, hogy mit is gondoljon a származásról.

A 17,6 éves szakközépiskolás, egy jól eladható végzettséget és érettségit is adó iskolába jár. A szakközépiskolás jellemzően falun él 4 szobás gázfűtésű lakásban, ahol saját szobával rendelkezik. A lakásban jellemzően a szülőkkel és testvér nélkül él. Szülei

érettségivel vagy szakmunkás-bizonyítvánnyal rendelkeznek. Jellemzően fizikai munkakörben dolgoznak. Szüleik együtt élnek. A szülők nem tanulnak, és igen ritkán végeznek önkéntes munkát. Édesapja néha alkalmi munkát vállal. Átlagos anyagi körülmények között élnek, jellemzően középosztályra jellemző tulajdonviszonyokkal és jövedelemmel. Hosszú távon helyzetüket nem vélik javulónak. Kap zsebpénzt. Nincs kedvenc tantárgya és kifejezetten nem kedveli a reál tárgyakat. Iskoláját jó színvonalúnak tartja. A tanárokat inkább igazságosnak gondolja, akik általában figyelnek a véleményükre. Személyes problémáit inkább nem tanáraival osztja meg. Jól kijön a társaival. Jó tanuló. Itthoni felsőoktatásban szeretne továbbtanulni. Nyelvvizsgája nincs. Értékeiben az alapértékek, személyes jóléthez, boldogsághoz, családhoz kapcsolódók a kiemelt jelentőségűek, melyhez a tulajdon is megjelenik, mint nagyon fontos érték. Ezt a munkán és tudáson keresztül szeretnék biztosítani. A politika, kisebbség védelme, hírnév nem érdekli, közügyekben kicsit aktív. A rasszizmus ellenesség nem igazán fontos számára. Bizonytalan abban, hogy mit is gondoljon a származásról, a szegénység segítségéről, a másság elfogadásáról. Nem vallásos, nem hagyománytisztelő. Hazaszerető. Leginkább ők testesítik meg a mobilitás lehetőségét, melyet az érettségi jelenti a számukra a jövő munkaerőpiacán.

A 17,6 éves szakiskolás jellemzően falun él, 4 szobás gázfűtésű lakásban, ahol saját szobával rendelkezik. A lakásban jellemzően a szüleivel, testvéreivel és néha nagyszüleivel él. Szülei szakmunkások. Jellemzően fizikai munkakörben dolgoznak. Szülei fele részben együtt élnek, és hasonlóan nagy az elvált vagy külön élő szülő aránya. A szülők nagyon ritkán tanulnak vagy dolgoznak önkéntes tevékenységben. Édesanyjuk néha alkalmi munkát vállal. Átlagos anyagi körülmények között élnek, sok, mindennapi életet segítő tulajdonnal rendelkeznek a szinte teljes internet elérés és IT eszközök mellett. Átlagos anyagi helyzetűek. Hosszú távon helyzetüket javulónak gondolják. Kap zsebpénzt. Iskoláját jó színvonalúnak gondolja. Közepes tanuló. Számíthat személyes problémái esetében tanárai segítségére, tanárai igazságosak, akik figyelembe veszik véleményét. Nincs kedvenc tantárgya, inkább a készségtárgyakat szereti. Nincs nyelvvizsgája. OKJ képzésben gondolkodik. Értékeiben az alapértékek, személyes jóléthez, boldogsághoz, családhoz kapcsolódók a kiemelt jelentőségűek. Ezt a munkán és tudáson keresztül szeretné biztosítani. Nem érdekli a politika, hatalom, közügyek, sem a másság elfogadása, kisebbség védelme, rasszizmus ellenesség, hírnév, másképp gondolkodók megértése. Nem hagyománytisztelő, nem vallásos. Hazaszerető. Bizonytalan abban, hogy mit is gondoljon a kisebbség védelméről, a szegénység segítségéről. Alacsony teljesítményük miatt munkaerőpiaci sikerességük kérdéses.

8.1. A hipotézisek igazolása

Kutatásom tervezésekor két hipotézist vázoltam fel.

Első hipotézisemben feltételeztem, hogy az eltérő képzési program szerint (iskolatípus) tanuló diákok pályaorientációs folyamatát különböző képességek, készségek, érdeklődés és személyiségjellemzők dominanciája jellemzi, melyek társadalmi esélyegyenlőtlenség szempontjából kritikus kompetenciákat érintenek.

Az összefoglalás elején bemutatott eredmények alapján ez a hipotézisem igazolódott. A gimnáziumi tanulók a legjobb figyelemkoncentrációval (minőségi és mennyiségi mutatóval), verbális képességekkel, logikai gondolkodással, számolási képességgel és téri tájékozódással, emlékezeti funkciókkal rendelkeznek. Kompetenciáik javuló tendenciát mutatnak.

A *gimnazisták* személyiség típusában hangsúlyosabb az intuitív észlelés és a normák felülvizsgálatára való hajlandóság, az észlelő életstílus, mely jól kapcsolódik a LLL koncepciójához az ismeretszerzés módját és feldolgozását tekintve.

Általános értékeik között a három vizsgált csoport körében hangsúlyosabban megjelennek a szociális értékek (párkapcsolat, kapcsolat a szülőkkel), fontosak számukra a munkavégzési lehetőségek, foglalkoztatják őket a külföldi munkavégzés lehetőségei, azonban emellett tartanak a jövőtől is. Önismereti igényük magas. Önérvényesítőek, fontosak társas kapcsolataik, nagyobb érték számukra a szellemi ösztönzés és a változatosság a munka világához kapcsolódóan. Értékkategóriáik inkább individuális, alapértékek felé mozdulnak el, a közösségi, más csoportokat is figyelembe vevő értékek felé elutasítóbbak vagy ambivalensek.

Érzelmi feszültségeiket képesek megfelelő szinten kezelni.

A *gimnazisták* érdeklődése sokrétű, megjelenik a szociális tevékenység, sport, politika, technika, biológia, zene, irodalom, idegen nyelvek és a művészetek is.

Családi háttérük a legjobb, a család képes számukra azt a háttérrel biztosítani, ami a sikeres iskolai teljesítményhez, majd a sikeres munkaerőpiaci belépéshez szükséges, így képesek lesznek megtartani vagy javítani társadalmi helyzetüket.

A *szakközépiskolás* tanulók képességeik terén nagyobb hasonlóságot mutatnak a gimnáziumi tanulókhoz, mint szakiskolás kortársaikéhoz. Figyelemkoncentrációjuk (minőségi és mennyiségi mutatóval) köztes értéket mutat. Intelligenciaszintjük kissé gyengébb, mért

értékeik szintén a gimnazisták és szakiskolások közti tartományban helyezkednek el. Kompetenciáik javuló tendenciát mutatnak.

Személyiségvizsgálataik alapján egyező értékeket mutatnak a gimnazistákkal, hangsúlyosabb az intuitív észlelés és a normák felülvizsgálatára való hajlandóság, az észlelő életstílus.

Általános értékeik a három vizsgált csoport közül szintén köztes értéket mutatnak. A gimnazistákhoz hasonlóan vélekednek a tanulásról, érettségi megszerzéséről, a szakiskolásokhoz hasonlóan pedig a szociális kapcsolatokról, mint a szülőkkel való kapcsolattartás, vagy félelem a jövőtől. Általános értékeik között gyengébb a párkapcsolati, önismereti igényük, kevésbé fontosak számukra a munkavégzési lehetőségek. Önérvényesítésük és a társas kapcsolatok igénye azonos a gimnazistákéval, azonban nagyobb érték számukra az anyagi megbecsülés. Értékkategóriáik inkább individuális alapértékek felé mozdulnak el, a közösségi, más csoportokat is figyelembe vevő értékek felé elutasítóbbak vagy ambivalensek. Jellemzően tulajdoncentrikusak.

Érzelmi feszültségeiket kevésbé képesek megfelelő szinten kezelni, magasabb értékkel jelenik meg a szorongás és depresszió.

A szakközépiskolások érdeklődése szintén az elköteleződés felé mutat, mikor a sport, és a technikai érdeklődés túlsúlyát találjuk. Családi háttérük átlagosnak tekinthető, ahol a család elkötelezett a tanulás és jó szakmaszerzés irányába, ami a sikeres munkaerőpiaci belépéshez szükséges. Ez a döntés a diákok érdeklődést is felülírja. Ők azok, akik előtt nyitott, reális lehetőség az első diploma megszerzése a családban, de a család jelenlegi státuszát is képesek lesznek fenntartani vagy emelni. Munkaerőpiac elvárt kompetenciái megjelennek a vizsgálatok során, bár több területen fejlesztendő hiányok jelennek meg. Ide tartozóként említem meg erős külső motiváltságukat az anyagi szemlélet túlsúlya miatt.

A *szakiskolás* tanulók figyelemkoncentrációja alacsony és emellett lassabbak is. A szakiskolás tanulóknál az intelligenciaszint alacsony, ezen belül a térben való tájékozódás, a téri kapcsolatok felismerése a vizuális ingerek elemzése és értékelése saját struktúrájukon vivőfunkciójuknak tekinthető. Kompetenciáik romló tendenciát mutatnak.

Személyiség típusukban a gyakorlatiasság és a megítélő, szabálykövető életstílus a hangsúlyosabb.

A szakiskolás csoportot vizsgálva új értékek jelennek meg. Általános értékeik között központi szerepet kap a tanulás és az érettségi megszerzése, mely komoly feszültségforrás is egyben, hiszen képességeik ezt kevésbé képesek megtámogatni. Eltérően az érettségit adó

képzésben résztvevő társaiktól, számukra munkaértékként a fizikai környezet jelentősége megnő, de ők is jó fizetésre és jó társas kapcsolatokra vágnak. Értékkategoriáik inkább individuális, alapértékek felé mozdulnak el, a közösségi, más csoportokat is figyelembe vevő értékek felé elutasítóbbak vagy ambivalensek. Számukra a kapcsolatok és család kiemelt jelentőségű.

Érdeklődésük szűk, csak a technika iránti érdeklődésük magas.

Családi háttérük a leggyengébb minden tekintetben. A család motivációja, támogatása és példája nem tudja biztosítani azt, ami a sikeres iskolai teljesítményhez, majd a sikeres munkaerőpiaci belépéshez szükséges, az iskola pedig ezt nem tudja kompenzálni. Nem lesznek képesek javítani társadalmi helyzetükön, annak ellenére, hogy a gazdasági környezet pezsgő a régióban. Kompetenciáik minden területen alacsony szinten állnak vágyaik azonban hasonlóak a jó életszínvonalat tekintve. Kérdés, hogy milyen utat választanak az integrációban majd, ha ezen a területen akadályokba ütköznek, mert nem képesek az egyre nagyobb tudást és önállóságot kérő munkaerőpiaci igényeknek megfelelni.

Összegésképpen elmondhatom, hogy a szakiskola az az iskolatípus, ahova a leggyengébb képességekkel, készségekkel jellemezhető gyerekek kerülnek, a középiskola ezt a leszakadást annak ellenére nem tudja enyhíteni, hogy ezen diákok motiváltak a munkaerőpiaci kilépésre és a régió munkaerőpiaci helyzete is jó. Ennek ellenére, ezeknek a fiataloknak a többsége önálló szakmai tevékenység végzésére nem válik alkalmassá. Számukra a nyugati életszínvonalat megközelítő társadalmi környezet és jó munkaerőpiaci lehetőségek sem teremtik meg a társadalmi mobilitás lehetőségét, vágyaik beszűkülnek, az érettségi megszerzése ugyan vonzó, de nem reális cél. Emiatt értékeikben a szűkebb közösségre, családra koncentrálnak, így a referenciacsoportok is szűkebb körűek. Gyakorlatilag jó társadalmi tőkével rendelkező gimnazista társaikkal nem is találkoznak mindennapjaikban.

Speciális helyzetben van a szakközépiskolás csoport, mely mobilitási, státuszt megőrző vagy státuszt növelő csatorna lehet a feltörekvő, motivált - maximum érettségivel rendelkező - szülők gyermekei számára, akik jó iskolai kompetenciákkal rendelkeznek és mindkét alternatíva sikeres munkaerőpiaci belépést ígér egy jó munkaerő-perspektívájú régióban. Ők testesítik meg a lehetőséget a státusz növelésére a család számára, ez azonban, sok feszültséget hordoz. Értékeikben előtérbe kerülnek az anyagiak és a tulajdon, viszonyuk a közösségi értékekkel inkább negatív, választott szakmájuk felé nem elkötelezettek.

Szakmaválasztásukat inkább motiválhatták a munkaerőpiaci lehetőségek, mint valós érdeklődésük.

Kutatásom második hipotézise az volt, hogy a pályaorientáció folyamatában - meghatározó jellemzők alapján - összefüggés van az iskolafenntartó típusa és az iskolai pedagógiai tevékenység között. Az iskolatípusból adódó, a diákok munkaerőpiaci esélyegyenlőtlenségeit a fenntartók nem tudják kiegyenlíteni.

A hipotézis beigazolódott, jellemző összefüggéseket találtam a fenntartók között, mely elsősorban az értékek és érdeklődés világában jellemző. Találtam különbségeket képességstruktúrájukban is, melyet részletesebben is kifejtettem. Az eltérő iskolatípusokban tanuló tizedikes és tizenkettedikes diákok között nem mutatkozott jellemző eltérés, nem találtam jellemző különbséget az idősebb tanulók javára. Az előzőekben felsorolt képességek terén azonban az önkormányzati és egyházi iskolában tanuló gimnazisták magasabb értékeket mutattak.

Az önkormányzati fenntartású iskolában a munkaértékek terén a változatosság, társas kapcsolatok, függetlenség, önérvényesítés és fizikai környezet került a lista élére. Érdeklődésük a legszélesebb körű, megjelenik a politika, közgazdaság, technika és matematika is.

Az egyházi iskoláknál új értéként az anyagiak és a biztonság jelenik meg, míg a változatosság és függetlenség kevésbé hangsúlyos munkaérték. Szociális tevékenység iránti érdeklődésük magas.

Az alapítványi iskoláknál találtam a legjellemzőbb eltéréseket. A fenntartók szerint itt tapasztaltam különbségeket a képességek terén. Az alapítványi gimnazisták jellemző eltéréseket mutatnak. Figyelemkoncentrációjuk nagyon jó, azonban kisebb mennyiségi mutatók mentén. Kognitív képességeik gyengébbek, mint a más fenntartó által működtetett gimnáziumokban. Emocionális feszültségeiket nehezebben kezelik, több összproblémát és ezen belül magasabb szomatikus tünetképződést mutatnak. Az alapítványi iskolások munkaértékei több területen eltérést mutatnak a másik két fenntartóhoz képest. Elsősorban az esztétikumhoz, irányításhoz kapcsolódó értékek hangsúlyosak. A szociális érdeklődés - hasonlóan az egyházi fenntartású intézményekhez - magas.

Zárásként elmondhatom, hogy kezdeti feltételezéseim beigazolódtak, az általam vizsgált személyiségjellemzők és családi háttér és erőforrások között jellemző eltéréseket találtam, mind az iskolatípus, mind a fenntartó vonatkozásában.

Megtaláltam azt a módot, ahogyan a kultúra makroszintű mutatóit összekapcsolhatom a pályaválasztás egyéni folyamatával.

Ezek alapján átgondoltam a hagyományos pályaorientációs és integrációs modelleket, és elemeztem a gyengébb kompetenciák háttérben rejlő okokat is. Úgy gondolom, hogy a diákok pályafutása és iskolaválasztása jelenleg előre kijelölt pályán halad, melyet elsősorban a családi háttér befolyásol, a kognitív fedezet hatása ezt nem képes kiegyenlíteni, csak a kevés számú reziliens tanuló esetében.. Úgy tűnik, hogy a személyiségjellemzőket az iskola - a képességek kivételével - nem használja fel a pályaválasztási döntés meghozatalában. Ez egy statikus állapot jelez, amely a '60-as években volt jellemzőt, amikor is az erős központosítás miatt a szabad iskolaválasztás nem volt megengedett és a pályaválasztás inkább egy tervszerű irányítást jelentett (tervgazdálkodás). Ez az állapot nem alkalmazkodott és nem alkalmazkodik ma sem a társadalmi igényekhez, hiszen a pályaválasztási folyamat olyan lényeges összetevői szorulnak háttérbe, mint az önismeret - ezen belül az érdeklődés -, illetve a pályaismeret (amely a munkaerőpiaci lehetőségeket is magába foglalja), ami átgondoltabb és tudatosabb kompetenciafejlesztéssel lenne orvosolható.

A flexibilisebb szervezeti kultúrával és önállóbb oktatásszervezéssel rendelkező iskoláknak lehet esélye a jelenlegi társadalmi környezetben arra, hogy a fiatalokat segítse a pályaválasztási döntéssorozat meghozatalában (pályaorientáció), közvetítve a változó külső igényeket, elvárásokat, csökkentve a félelmet és az irracionálisitást. Ebben a folyamatban a zárt rendszerű iskola jelenleg arra képes, hogy a diákokat megtartsa az iskolarendszer keretein belül, ami valóban eredmény. Ez a szervezet már nem képes arra (nem vállalja), hogy a pályaorientációs pedagógiai munkát megfelelő pszichológiai és szociológiai ismeretekre alapozva elvégezze, vagyis hogy a tanulók pályaválasztásában hatékony segítséget biztosítson. A komprehenzív iskolatípusok elutasítása a magyar társadalomban erős, de átgondolandó lenne egy átjárhatóbb, kompetencia hangsúlyú iskola újragondolása. A komprehenzív iskolarendszer nagy előnye, hogy integratív funkciója mellett sikeresen képes a családi háttérből fakadó különbségek csökkentésére megfelelő -hazánkban is kidolgozott - pedagógiai programok mentén. Alternatív magyarázatként pedig jelezheti a magyar társadalom zártságát is, ami magasabb szinten jelent akadályt a sikeres egyéni pályafejlődési folyamat megvalósulásában. Ez a folyamat a munkaerőpiaci kompetenciák eltérő szintjében csúcsosodik ki.

A hipotézisek mutattak egy új összefüggést. Ha megváltoztatnánk a pályaválasztási folyamat összetevőit, ezen belül el lehetne indítani egy új, pályarépre, információadásra épülő folyamatot, az iskolát jobban fel lehetne készíteni arra - külső szakemberek és alternatív oktatási módszerek segítségével -, hogy a társadalmi esélyegyenlőséghez, jobb integrációs szinthez és a magasabb színvonalú munkaerőpiaci kompetenciákhoz segítse tanulóit.

Kutatásom megmutatta, hogy milyen jelentősen befolyásolja a pályaválasztás folyamatát a szülők szocioökonómiai státusza, a kulturális és társadalmi tőke alacsonyabb szintje. A diákok értékrendjében ugyan megjelenik a munka iránti elköteleződés és az iskola, tanulás szerepe is, azonban hiányoznak azon kompetenciák, melyek ezt lehetővé tennék a korai években, később pedig lehetőségeik a továbbképzésre - pont a hiányos kompetenciák miatt - kudarcra ítélték. Újra megemlíteném Hajdu és mtsai (2015) tanulmányát, ami jelzi a magyar szakiskola elmaradását a jól működő szakképzéseket felmutató országoktól. Azokban az észak- és nyugat-európai országokban, ahol sikeres duális rendszerek működnek, a tanulók alapképzésben töltött ideje hosszabb és alaposabb. Nem a gyakorlati rendszerre teszik a hangsúlyt, hanem az elméleti, közismereti tárgyak megfelelő elsajátíttatása a cél. „Németországban a szakmunkástanulók - tartománytól függően - 7155 vagy 7950 közismereti óra után kezdik a szakmatanulást, míg ez az érték Magyarországon 5742 óra” (Hajdu és mtsai, 2015. 8.o.). Ez 2-3 év többletet jelentene az oktatásukban. Dániában, mely szintén jól működő szakképzést valósít meg, 9 éves általános iskolára és gyakran egy további, előkészítő évre épít és kompenzálja a diákok hozott hátrányát.

Az érettségi hiánya egyben gátként is jelenik meg a társadalom által kínált vonzó életpályák és értékek eléréséhez, ehhez azonban pszichológiai hátrányok is társulnak, melyek a motiváció alacsonyabb szintjében, az érdeklődés beszűkülésében is megjelennek, eredményeim alapján már a középiskolai évek alatt. Mivel ezek a hátrányok családjaikat is érintik, így egyfajta - negatív - életpályamodellként is értelmezhetők. Amennyiben nem sikerül megoldást találni bekapcsolódásukra az értékteremtő, érdeklődést is figyelembe vevő, vonzó kilátásokat kínáló munkaerőpiaci körforgásba, hosszú távon sokkal többbe kerülnek a társadalom jól funkcionáló rétegének, mint a képzésük megreformálása. Ennek a reformnak az egyik eleme a folyamatjellegű pályaaorientáció, mint kompetencia fejlesztés beillesztése az oktatási rendszerbe (lásd 6. ábra), mellyel hatékonyabban fejleszthetők lennének a tanulók az esélyegyenlőséget és integrációt biztosító érdeklődésüknek és képességstruktúrájuknak megfelelőbb oktatási rendszerekben. Az általam is bemutatott korai szelekciós mechanizmus esetén számos, oda nem való diák fog bekerülni a felsőoktatásba, és számos arra érdemes gyerek fog kimaradni, egy korai, pontszerű beavatkozás eredményeképpen.

6. ábra - Érettségit adó és nem adó képzésben részesülő gyermekek integrációs és esélyegyenlőséggel kapcsolatos lehetőségei az iskolatípus és fenntartó függvényében

(saját szerkesztés)

A pályaválasztási rendszerek hazánkban - részben amiatt, hogy a pályaválasztás középpontjába a tanulmányi eredményeket helyezik - kevésbé képesek az Európai Szociális Charta 1974-ben megfogalmazott, majd újra és újra megerősített elképzelését megvalósítani hazánkban, miszerint a pályaválasztás kritikus időszakaiban az oktatási, a szakképzési, a pályaválasztási és az állasközvetítő szakemberek felelős együttműködése segítse a tanulókat. Saját tapasztalatom ezt a hiányt megerősíti, a szülők, pedagógusok és tanulók részéről is komoly információhiányt tapasztaltam már az általános iskola elhagyását követően is, és a probléma a középiskolában, illetve a felsőoktatásban tovább halmozódik.

Abban az esetben, ha egészségesebb, a munkaerőpiaci igényekhez rugalmasabban alkalmazkodó, az Európai Unió elvárásainak megfelelően a tanulásra nyitott, könnyen átképezhető dolgozókat szeretnénk látni, akik képesek az önállóságra, fontos lenne, hogy jó önismerettel rendelkező, vállalkozó kedvű, vezető szerepet is felvállaló fiatalok kerüljenek ki az iskolából. Ezek a diákok már tudják, hogy a munka világának melyik része illeszthető személyiségjellemzőikhez és képességstruktúrájukhoz. Erre a hazai oktatási rendszer csak részben képes. Az érettségit adó képzések esetében, bár a pályaorientáció folyamata hiányos és kevésbé igazodik a középiskolások igényeihez, de képes megfelelő munkaerőpiaci kompetenciák és kulcskompetenciák kialakítására, azonban a szakiskolák oktatási struktúrája nem képes ezt a feladatot ellátni. Az innen kikerülő fiatalok, még az ország jól prosperáló, gazdag munkahely kínálattal jellemezhető területén sem rendelkeznek a megfelelő kompetenciákkal, mely kilátásaikat jelentősen lerontja és ezáltal életük minden területére kihat.

Disszertációm megmutatja azt a hiányt, mely megnehezíti integrációjukat, s melyeket a három éves szakképzés a fenntartó speciális értékrendszerével sem képes jelentősen befolyásolni. Kompetenciájuk hiányosságai miatt esélyegyenlőségük nagymértékben csökken, pályájuk már születésükkor meghatározott.

Irodalomjegyzék

A Super-féle munka-érték kérdőív (1987): Munkalélektani Koordináló Tanács Módszertani sorozata. 14. köt. Budapest, Munkaügyi Kutatóintézet, 19 p.

Az Európai Pályaorientációs Szakpolitikai Hálózat (ELGPN) Szakszótára: Jackson, Charles (szerk.) (2004): ELGPN Glossary. Budapest, 2013

<http://www.elgpn.eu/publications/browse-by-language/hungarian/az-europai-palyaorientacios-szakpolitikai-halozat-elgpn-szakszotara-elgpn-glossary/> letöltve: 2016.06.03.

Andor Mihály - Liskó Ilona (2000): *Iskolaválasztás és mobilitás*. Budapest, Iskolakultúra. 202 p.

Andorka Rudolf (2006): *A társadalmi mobilitás változásai Magyarországon*. in.: Fényes Hajnalka, Pusztai Róbert (szerk.): *Iskola és mobilitás szöveggyűjtemény*, HEFOP 3.3.1. Debrecen. 29-32p

Bakacsi Gyula (2001): *Szervezeti magatartás és vezetés*. Budapest, KJK–Kerszöv Jogi és Üzleti Kiadó Kft, 353 p.

Balázs János -Paksi Borbála (2002): *Iskola, értékek, értékorientációk*. In.: Perjés István - Kovács Zoltán (szerk.): *Életvilágok találkozása. Az iskola külső és belső világának interdiszciplináris vizsgálata*. Budapest, Aula Kiadó, 35–57. p.

Barkóczy Ilona - Putnoky Jenő (1984): *Tanulás és motiváció*. 3. kiad. Budapest, Tankönyvkiadó, 350 p.

Báthory Zoltán (2003): *Rendszerszintű pedagógiai felmérések*, Iskolakultúra, 2003/8 szám. 3-19 p.

Berezkei Tamás (2003): *Evolúciós pszichológia*. Budapest, Osiris Kiadó, 541 p.

Bíró Balázs - Serfőző Mónika (2003): *Szervezetek és kultúra*. in.: Hunyady György - Székely Mózes (szerk.): *Gazdaságpszichológia*. Budapest, Osiris Kiadó, 481–541. p.

Blaskó Zsuzsa (1997): *Kulturális tőke és társadalmi mobilitás*, Szakdolgozat. ELTE Szociológiai és Szociálpolitikai Intézet és Továbbképző Központ pna

Borbély-Pecze Tibor Bors (2009): *A tanácsadás múltja, jelene, kérdései*, Fókuszban. kiadás helye: na. p.na
http://eletpalya.munka.hu/web/eletpalya-folyoirat/eletpalya-tanacsadas-folyoirat/-/asset_publisher/NdL1/content/a-tanacsadas-multja-jelene-kerdesei?redirect=%2Fweb%2Feletpalya-folyoirat%2Feletpalya-tanacsadas-folyoirat%3Fp_p_id%3D101_IN.:STANCE_NdL1%26p_p_lifecycle%3D0%26p_p_state%3Dnormal%26p_p_mode%3Dview%26p_p_col_id%3Dcolumn-2%26p_p_col_pos%3D1%26p_p_col_count%3D2%26_101_IN.:STANCE_NdL1_delta%3D10%26_101_IN.:STANCE_NdL1_keywords%3D%26_101_IN.:STANCE_NdL1_advancedSearch%3Dfalse%26_101_IN.:STANCE_NdL1_andOperator%3Dtrue%26cur%3D2
letöltve: 2016.10.18.

Borbély-Pecze Tibor Bors (2010a): *Életút-támogató pályaorientáció* ELTE PPK, disszertáció p.218

Borbély-Pecze Tibor Bors (2010b): *A dán pályaválasztási tanácsadó rendszer a 2003-as reformok után*, Nemzetközi vizeken, Kiadás helye: na. p.na

http://eletpalya.munka.hu/web/eletpalya-folyoirat/eletpalya-tanacsadas-folyoirat?p_p_id=101_IN.:STANCE_NdL1&p_p_lifecycle=0&p_p_state=normal&p_p_mode=view&p_p_col_id=column-2&p_p_col_pos=1&p_p_col_count=2&101_IN.:STANCE_NdL1_delta=10&101_IN.:STANCE_NdL1_keywords=&101_IN.:STANCE_NdL1_advancedSearch=false&101_IN.:STANCE_NdL1_andOperator=true&cur=1
letöltve: 2015. 10. 25

Borbély-Pecze Tibor Bors - Gyöngyösi Katalin - Juhász Ágnes (2013): *Az életút-támogató pályaorientáció a köznevelésben (1. rész) A pályaorientáció új szemlélete és a hazai helyzet.* Új Pedagógiai Szemle 5-6. OFI. Bp. 32-49p.

Borbély-Pecze Tibor Bors (2016): *Szakképzés és pályaorientáció - tévutak és lehetőségek* In.: Educatio, *Szakképzés és szakképzettség*, 2016/1 25. évf. OFI, Bp. 59-69 p.

Bourdieu, Pierre (1989): *Gazdasági tőke, kulturális tőke, társadalmi tőke.* in.: Lengyel György-Szántó Zoltán (szerk.) (1994): *Tőkefajták: a társadalmi és kulturális erőforrások szociológiája.* Budapest. Aula. 101-127 p.

Boyatzis, R.E. (1982). *The competent manager: a model for effective performance.* London: Wiley p.na

Bukodi Erzsébet (2001): *Társadalmi jelzőszámok - elméletek és megközelítések.* Szociológiai Szemle, 2001/2. 35-57 p.

Bukodi Erzsébet (2006): *Társadalmi mobilitás Magyarországon 1983-2000 között* in.: Fényes Hajnalka - Pusztai Róbert (szerk.): *Iskola és mobilitás szöveggyűjtemény*, HEFOP 3.3.1. Debrecen. 43-51 p.

Bush, Tony (1998): *A menedzsment fontossága az oktatásban.* in.: Balázs Éva (szerk.): *Oktatásmenedzsment.* Budapest, Okker Kiadó, 9-27. p.

Czibere Ibolya (2011): *Nők a kulturális, gazdasági és politikai elit tagjai között* in.: Kovach Imre (szerk.): *Magyarországi elit, kisebbségi magyar elit*, MTA Politikatudományi Intézet, MTA Etnikai-nemzeti Kisebbségkutató Intézet, Argumentum Kiadó, Budapest, 337-393. p.

Czibere Ibolya (2007): *Társadalmi különbségek és egyenlőtlenségek. Az esélyegyenlőség szociológiai értelmezése.* Kultúra és közösség, 2017/3-4. XL. évf. 30-33 p.

Czibere Ibolya - Gerő Márton - Kovách Imre (2017): *Újraelosztás és integráció* in.: Kovách Imre (szerk.): *Társadalmi integráció.* Szeged. MTA. 2017. 49 - 108. p.

Csapó Benő - Fejes József Balázs - Kinyó László - Tóth Edit (2004): *Az iskolai teljesítmények alakulása Magyarországon nemzetközi összehasonlításban* in.: Kolosi Tamás - Tóth István György (szerk.): *Társadalmi Riport 2014.* TÁRKI: Budapest, 2014. 110-136 p.

Csapó Benő (2015): *A magyar közoktatás problémái az adatok tükrében.* Iskolakultúra, 25. 7-8. sz. 4-17 p.

Csákó Mihály - Liskó Ilona (1978): *Szakk munkásképzés és társadalmi realitás.* Valóság, 3 sz.

Csirszka János (1966): *Pályalélektan.* Budapest, Gondolat Kiadó, 261 p.

Csirszka János (1985): *A személyiség munkatevékenységének pszichológiája.* Budapest, Akadémia Kiadó, 349 p.

Dupcsik Csaba - Szabari Vera (2015): *Elméleti bevezető az integrációs és dezintegrációs folyamatok a magyar társadalomban című OTKA kutatáshoz*. Társadalomtudományi Szemle, 3. sz. p 33-43.

Education at a Glance (2007). OECD, Paris 451p. <http://www.oecd.org/education/skills-beyond-school/39313286.pdf> letöltve: 2015.09.10

Erős Ilona - Jobbágy Mária (2001): *A Myers-Briggs Típus Indikátor (MBTI) Magyarországon*. Alkalmazott Pszichológia, 4. sz. 35–51. p.

Európai Szociális Charta Európa Tanács, Strassbourg. 1986. 74-91 p.
http://www.esely.org/kiadvanyok/1991_2/azeuropai_szoc.pdf letöltve: 2015.09.10

Európai Tanács (2004): *Oktatás és Képzés 2010 munkaprogram végrehajtása, B munkacsoport: kulcskompetenciák*. Kiadó: na. Kiadás helye: na. 12p. http://www.nefmi.gov.hu/letolt/eu/az_oktatas_es_kepzes_2010.pdf letöltve: 2012.05.15.

Fehérvári Anikó - Széll Krisztián (2014): *Méltányosság az oktatásban: tanulói eredmények, szülők, iskola*. in.: Széll Krisztián (szerk.): *Az OECD az oktatásról - adatok, elemzések, értelmezések. Körkép az oktatásról*. OFI, Bp. 2014. 41-52 p.

Ferge Sándorné - Láng Györgyné - Kemény István (1966): *Társadalmi rétegződés Magyarországon.: 15 000 háztartás 1963. évi adatai*. Budapest, Statisztikai Időszaki Közlemények 90. 1966. 11. 420 p

Ferge Zsuzsanna (1990): *Variációk a társadalmi integráció témájára*. Esély Társadalom- és szociálpolitikai folyóirat, Hilscher Rezső Alapítvány, Bp.1990/1 3-17 p.

Ferge Zsuzsanna (2005): *Ellenálló egyenlőtlenségek. A mai egyenlőtlenségek természetrajzához*. Esély (4), 3 - 41p

Ferge Zsuzsanna: *A társadalmi struktúra és az iskolarendszer közötti néhány összefüggés* szerk.: Fényes Hajnalka - Pusztai Róbert: *Iskola és mobilitás Szöveggyűjtemény*, HEFOP 3.3.1. Debrecen. 2006. 203 p.

Fuchs, Eginhard (1991): *A Waldorf-mozgalomról*. in.: Lukács Péter (szerk.): *Alternatív iskolák, alternatív pedagógiák Magyarországon*. Oktatókutató Intézet, Budapest, 23–26. p.

Gazsó Ferenc (1971): *Mobilitás és iskola*. Társadalomtudományi Intézet, Budapest p:na.

Gazsó Ferenc - Csákó Mihály - Liskó Ilona - Molnár Péter (1979): *Közoktatási rendszer és társadalmi struktúra* in.: P. Kálmán Katalin (szerk.): *Rétegződés, mobilitás, egyenlőtlenség*. Társadalmi struktúránk fejlődése Vol.2. Budapest, MSZPKB Társadalomtudományi Intézet 85-164 p.

Gazsó Ferenc (1997): *A társadalmi folyamatok és az oktatási rendszer*. In.: *Iskola és társadalom*. Szöveggyűjtemény. Budapest - Pécs. Dialóg Campus. 2003. 427–457.

Gábos András - Szivós Péter - Tátrai Annamária (2013): *Szegénység és társadalmi kirekesztettség Magyarországon, 2000–2012* in.: Szivós Péter - Tóth István György (szerk.): *Egyenlőtlenség és polarizálódás a magyar társadalomban* TÁRKIMONITOR JELENTÉSEK 2012, Bp. Tárki, 2013. 37-60 p.

Gábor András - Szívós Péter - Tátrai Annamária (2015): *Jövedemi szegénység és társadalmi kirekesztettség jellemzői Magyarországon* in.: Szívós Péter - Tóth István György (szerk.): *Jól nézünk ki (...?!) Háztartások helyzete a válság után* Társadalmi Monitor Jelentések 2014. Bp. Társadalmi Intézet, 2015. 44-71 p.

Gáboros Júlia (2000): Gyermekviselkedési kérdőív. in.: Aszmann Anna (szerk.): *Az iskola-egészségügy kézikönyve*. Budapest, Anonymus Kiadó, 656 p.

Gáti Tibor - Horváth Ágota (1992): *A háború előtti kisvárosi középosztály utótörténete*. Szociológiai Szemle 1992/1. 81-97 p.

Gerő Márton (2012): *A civil társadalom néhány trendje Magyarországon 1990 után*. in.: Kovács Imre - Dupcsik Csaba - P Tóth Tamás, - Takács Judit (szerk.) *Társadalmi integráció a jelenkori Magyarországon*, Argumentum, MTA. Társadalomtudományi Kutatóközpont Szociológiai Intézet, Budapest. 317-342p.

Gerő Márton - Szabó Andrea (2017): *A társadalom politikai integrációja. A politikai értékcsoportok* in.: Kovács Imre (szerk.): *Társadalmi integráció*. Szeged. MTA. 2017. 12-48 p.

Giczi Johanna - Sik Endre (2009): *Bizalom, társadalmi tőke, intézményi kötődés*. in.: Tóth.I. György (szerk.): *TÁRKI Európai Társadalmi Jelentés*, 2009. 65-84p.

Goleman, D. (2001).: Szerk.: Cherniss, C-Goleman, D.: *An EI-Based Theory of Performance From the book The Emotionally Intelligent Workplace*. Kiadó: na. Kiadás helye: na. 18p.

http://www.eiconsortium.org/pdf/an_ei_based_theory_of_performance.pdf letöltve: 2012.05.

Golnhofer Erzsébet - Szekszárdi Júlia: *Az iskolák belső világa*. in.: Halász Gábor - Lannert Judit (szerk.): *Jelentés a magyar közoktatásról 2003*. Budapest, Országos Közoktatási Intézet, 239-272. p. 2003

Hajdu Gábor (2013): *Bizalom, normakövetés és társadalmi részvétel Magyarországon a rendszerváltás után*. in.: Szívós Péter - Tóth István György (szerk.): *Egyenlőtlenség és polarizálódás a magyar társadalomban*, TÁRKI Monitor Jelentések 2012 Budapest, TÁRKI Társadalomkutatási Intézet Zrt. 2013. 145 p.

Hajdu Gábor - Megyesi Boldizsár (2017): *Társadalmi tőke és társadalmi integráció* in.: Kovács Imre (szerk.): *Társadalmi integráció*. Szeged. MTA. 2017. 65 - 91. p

Hajdu Gábor - Sik Endre (2016): *A munkával kapcsolatos értékek a világban (1990-2014) és a mai Magyarországon*. in.: Kolosi Tamás - Tóth István György (szerk.): *Társadalmi Riport*. Budapest TÁRKI. 311-332 p.

Hajdu Tamás - Hermann Zoltán - Hom Dániel - Kertesi Gábor - Kézdi Gábor - Köllő János - Varga Júlia (2015): *Az érettségi védelmében*. Budapesti munkagazdaságtani füzetek. Magyar Tudományos Akadémia Közgazdaság- és Regionális Tudományi Kutatóközpont Közgazdaságtudományi Intézet. Budapesti Corvinus Egyetem, Emberi Erőforrások Tanszék Bwp - 2015/1. 27 p.

Halász Gábor (1997): *Bevezetés az oktatáspolitikába*. in.: Halász Gábor - Golnhofer Erzsébet - Tóth Béla (szerk.): *Oktatási rendszer és iskolaszervezet. Közoktatási menedzser I*. Budapest, Okker Kiadó. 5-24. p.

Halász Gábor - Lannert Judit (szerk.): *Jelentés a magyar közoktatásról*, 2000, OKI . p.na
<http://www.ofi.hu/tudastar/jelentes-magyar/egyenlotlensegek> letöltés: 2015.09.11.

Hámoriné Váczy Zsuzsanna (szerk.): *Életpálya-építés*. Budapest, Nemzeti Szakképzési Intézet, 78 p. 2000

Heidrich Balázs (2001): *Szervezeti kultúra és interkulturális menedzsment*. Budapest, Human Telex Consulting, 170 p.

Hermann Zoltán - Varga Júlia (2016): *Állami, önkormányzati, egyházi és alapítványi iskolák: részarányok, tanulói összetétel és tanulói teljesítmények*. in.: Kolosi Tamás –Tóth István György (szerk): *Társadalmi Riport*. Budapest TÁRKI. 311-332 p.

Herr, Edwin - Cramer, Stanley: *Pályairányítás és pályatanácsadás az egész élet során. Szisztematikus megközelítések*. in.: Ritoók Pálné (szerk): *Pályalélektan. Pályafejlődés-elméletek*. Kézirat. Budapest, Eötvös Loránd Tudományegyetem Bölcsészettudományi Kar Pályaszocializációs és Munkapszichológiai Szakcsoport, 1994. 281–399. p.

Hodas, Steven (1993): *Technology Refusal and the Organizational Culture of Schools*. ERIC Document Resource No. ED 366 328, Horse Horse Lion Lion, Seattle, WA. 21 p.

Hofstede, Geert - Hofstede, Gert Jan (2008): *Kultúrák és szervezetek. Az elme szoftvere*. Pécs, VHE Kft, 520 p.

Integrált településfejlesztési stratégia és program Kiadó: na. Kiadás helye: na. p.na. Integrált Területi Program Székesfehérvár Városportál http://www.szekesfehervar.hu/In.:dex.php?pg=page_130874 letöltve:2015.09.04.

Jackson, Charles szerk. (2004):*Az Európai Pályaorientációs Szakpolitikai Hálózat (ELGPN) Szakszótára: ELGPN Glossary*. Budapest. 2013. 41p.
<http://www.elgpn.eu/publications/browse-by-language/hungarian/az-europai-palyaorientacios-szakpolitikai-halozat-elgpn-szakszotara-elgpn-glossary/letoltve:2015.02.03>

Jenei Teréz–Kerülő Judit (2016): *Perszonális és szociális kompetenciák szakkollégiumi fejlesztése* in.: Pusztai Gabriella - Bocsi Veronika - Ceglédi Tímea (szerk.): *A felsőoktatás (hozzáadott) értéke*. Felsőoktatás–Társadalom 6. Nagyvárad–Budapest. 317-327 p.

Jung, Carl G.(1988): *Lélektani típusok általános leírása*. Budapest,Európa Könyvkiadó,182 p.

Kerülő Judit (2009): *Hátrányos helyzetű csoportok és a felnőttoktatás OFI. Tudástár: Esély 2000 Konferencia* p.na <http://ofi.hu/tudastar/esely-2000-konferencia/hatranynos-helyzetu> letöltve: 2017.07.03.

Klemp, G.O. - McClelland D. C.: Szerk.: R.J. Stemberg - R.K.Wagner. *What characterizes Intelligent functioning among senior managers? Practical Intelligence*. Cambridge. 1986. 31-51p.

KKLIK Közérdekű adatok: Kiadó: na. Kiadás helye: na. p.na <http://kk.gov.hu/kozerdeku-adatok> letöltve: 2016.05.10.

Kovács Zoltán (2002): *Szervezetpszichológia*. Oktatási segédanyag. Budapest, BKE, 155 p.

Kovács Imre - Kristóf Luca - Szabó Andrea (2015): *Társadalmi Integráció, dezintegráció és társadalmi rétegződés* Socio, 2015/ szám 63-83 p.

Kovács Imre - Hajdu Gábor - Gerő Márton - Kristóf Luca - Szabó Andrea (2016): *A magyar társadalom integrációs és rétegződésmodelljei* Szociológiai Szemle 26(3): 4–27.

Kovács Imre - Kristóf Luca - Szabó Andrea (2017): *Társadalmi Integráció és társadalmi rétegződés* in.: Kovács Imre (szerk.): *Társadalmi Integráció*. Szeged. MTA. 2017. 95 - 116. p.

Kovács Zoltán -Perjés István - Sass Judit (2005): *Iskolák szervezeti kultúrája. Magyar Pszichológiai Szemle*, 1–2. sz., 51–64 p.

Kovácsné Németh Mária (2000): *Pedagógiai rendszerek, ehvek és értékek az ezredfordulón*. Pécs, Comenius Bt, 159 p.

Közfoglalkoztatás. BM. Közfoglalkoztatás főbb adatai. A közfoglalkoztatásban részt vevők havi átlagos létszáma, Kiadó: na. Kiadás helye: na. p.na <http://kozfoglalkoztatás.bm.hu/> letöltve: 2017.01.15.

Kren Réka (1996): *A pályáorientációs kérdőív adaptálása*. in.: *Tanárképzés és humánszolgáltatás*. Gödöllő, Gödöllői Agrártudományi Egyetem, 113–124. p.

KSH diplomások aránya . Kiadó: na. Kiadás helye: na.p.na <http://www.piackutatasok.hu/2013/07/ksh-diplomasok-aranya-19-szazalek-2013.htm>. letöltve 2016.06.10

KSH munkanélküliségi statisztikák Kiadó: na. Kiadás helye: na.p.na <https://www.ksh.hu/munkanelkuliseg> letöltve 2016.05.30

KSH gyorsjelentés (foglalkoztatás) Kiadó: na. Kiadás helye: na.p.na <https://www.ksh.hu/docs/hun/xftp/gyor/fog/fog21205.pdf> letöltve: 2016.06.10

KSH jövedelemeloszlás és szegénység. Kiadó: na. Kiadás helye: na.p.na https://www.ksh.hu/thm/2/index2_6_1.html letöltve: 2016.06.10.

KSH "Fókuszban a megyék" - Térségi összehasonlítás, Statisztikai tájékoztató Kiadó: na. Kiadás helye: na.p.na <http://www.ksh.hu/docs/hun/xftp/megy/154/index.html> letöltve: 2016.05.10

KSH Üres álláshelyek száma és aránya 2017. Kiadó: na. Kiadás helye: na.p.na http://www.ksh.hu/docs/hun/xstadat/xstadat_evkozi/e_qli027c.html letöltve 2017.08.27

KSH Statisztikai tükör. III. évf. 164.szám 2009. december 7. Kiadó: na. Kiadás helye: na. 2p. <http://portal.ksh.hu/pls/ksh/docs/hun/xftp/idoszaki/munkero/munkero093.pdf> letöltve:2010.05.10.

KSH Statisztikai tükör: Oktatási adatok 2015/2016 (2016). Kiadó: na. Kiadás helye: na. 4p. <https://www.ksh.hu/docs/hun/xftp/idoszaki/oktat/oktatas1516.pdf> letöltve: 2017.03.23.

KSH Fizikai foglalkozásúak létszáma a nemzetgazdaságban 2008- (2017) Kiadó: na. Kiadás helye: na.p.na https://www.ksh.hu/docs/hun/xstadat/xstadat_evves/i_qli004.html letöltve: 2017.05.13.

KSH Oktatási adatok 2004/2005 (2005), KSH, Budapest, 35 p. <http://www.ksh.hu/pls/ksh/docs/hun/xftp/idoszaki/oktat/okt0405.pdf> letöltve: 2017.03.23.

Laczkó Ildikó (2000): *A szakszolgálati rendszerek. Kialakulásuk, mai feladataik*. Szakdolgozat. Székesfehérvár: BME Gazdaság- és Társadalomtudományi Kar Műszaki Pedagógiai Tanszék, 77 p.

Ladó Mária - Virág Edit (2004): *Még egyszer az EU foglalkoztatáspolitikájáról. A Wim Kok jelentés (I. rész)*. Munkaügyi Szemle, 3. sz. 21–28 p.

Lannert Judit (1999): *Szerkezetváltási tendenciák és a továbbtanulási arányokat befolyásoló tényezők a közoktatásban*. In: Vágó Irén (szerk.): *Tartalmi változások a közoktatásban a 90-es években*. OKI KK-Okker Kiadó, Budapest, 1999. 47-72. p.

- Lannert Judit (2002): *Középiskola-választás a kilencvenes évek végén*, in.: *Mindenki középiskolája. Középfokú képzés az ezredforduló Magyarorszáján*. OKI, Budapest. 2003. 71-92.p.
- Lannert Judit (2004): *Pályaválasztási aspirációk*. Ph.D. értekezés. Bp. Corvinus Egyetem. 321 p.
- Liskó Ilona (1998): *A pályaválasztás folyamata*. Iskolakultúra, 8. sz., 22-41 p.
- Liskó Ilona (2003): *Továbbtanulási ambíciók és esélyek*. Educatio. 2..222–235 p.
- Meeus, Wim (1994): *A foglalkoztatási identitás-státusz fejlődése és a szociális támogatás adolescens korban*. in.: Ritoók Pálné (szerk.): *Pályalektan. Pályafejlődés-elméletek*. Kézirat. Budapest, Eötvös Loránd Tudományegyetem Bölcsészettudományi Kar Pályaszocializációs és Munkapszichológiai Szakcsoport, 103–120.
- Megyesi G. Boldizsár (2015): *A társadalmi tőke negatív hatásai*. Századvég. 78(4). 103-123p.
- Merton, Robert K. (2002): *Társadalomelmélet és társadalmi struktúra*. Válogatások, Osiris Kiadó, 730 p.
- N. Kollár Katalin (2002): *Kognitív disszonancia és az elégtelen jutalom pszichológiája*. in.: N. Kollár Katalin.: - Szabó Éva (szerk.): *Pszichológia pedagógusoknak*. Budapest, Osiris Kiadó, 2004, 639 p.
- Nagy József (2000): *XXI. század és nevelés*. Osiris Kiadó, Budapest, 352p.
- Nahalka István (2014): *Még egy rangsor*. Tani-tani online folyóirat. Kiadó: na. Kiadás helye: na.p.na http://www.tani-tani.info/meg_egy_rangsor letöltve 2016.05.10.
- Nemzeti Foglalkoztatási Szolgálat. Regisztrált álláskereső száma. Kiadó: na. Kiadás helye: na.p.na http://nfsz.munka.hu/engln.e.aspx?page=full_afsz_havi_reszletes_adatok letöltve 2017.01.15.
- Nummi, Jari Eric (1992): *Age differences in adult life goals, concerns, and their temporal extension: A life course approach to future-oriented motivation*. International Journal of Behavioral Development, 15, 487–508 p.
- OFI Tudástár (2009): *Az egész életen át tartó tanuláshoz szükséges kulcskompetenciák*. Kiadó: na. Kiadás helye: na.p.na <http://ofi.hu/tudastar/nemzetkozi-kitekintes/egesz-eleten-at-tarto> letöltve: 2017.02.24.
- Oláh Örsi Tibor (2005): *Az iskolai sikertelenség szociolingvisztikai megközelítése*, Új Pedagógiai Szemle 2005 július-augusztus, OKI, p.na. <http://epa.oszk.hu/00000/00035/00094/2005-07-ta-Olah-Iskolai.html> letöltve: 2017.02.24.
- Oktatókutató és Fejlesztő Intézet: Nemzeti alaptanterv: Kiadó: na. Kiadás helye: na.p.na <http://ofi.hu/nemzeti-alaptanterv> letöltve: 2016.05.10
- OM Statisztikai tájékoztató, Oktatási évkönyv, 2003/2004* (2004): Budapest, Oktatási Minisztérium, 165 p.
- Országos Képzési Jegyzék (2016), p.na. https://www.nive.hu/index.php?option=com_content&view=article&id=297 letöltve 2016.10.08.
- Pap Mária - Pléh Csaba (1972): *Nyelvhasználat és társadalmi helyzet*. Szociológia, 1972. 2. sz. 56–65 p.
- Pataki Ferenc (2002): *Az iskolauty szociálpszichológiai dimenziói*. in.: Perjés István - Kovács Zoltán (szerk.): *Életvilágok találkozása. Az iskola külső és belső világának Interdiszciplináris vizsgálata*. Budapest, Aula Kiadó, 93–108 p.

- Pedagógiai Lexikon I-III.* (1997): Báthory Zoltán - Falus Iván (szerk.), Budapest, Keraban Kiadó p.na
- Perjés István (2014): *Gyakorlatiasság, kreativitás és józan ész. A finn oktatás paradoxonjai?* Új pedagógiai szemle 64. évf. 1-2. sz. 5-14 p.
- Perrow, Charles (1994): *Szervezet-szociológia.* Budapest, Panem Kft.–Századvég Kiadó, 334 p.
- PISA2012 (2013): *Összefoglaló jelentés,* Budapest, Oktatási Hivatal, 80 p.
- PISA2015 (2016): *Összefoglaló jelentés,* Budapest, Oktatási Hivatal, 90 p.
- PISA vizsgálatok, Kiadó: na. Kiadás helye: na.p.na https://www.oktatas.hu/cimke_lista?keyword=PISA, letöltve 2015.október 10
- Pléh Csaba (2000): *A lélektan története.* Budapest, Osiris Kiadó, 618 p.
- Quinn, Robert E. - Faerman, Sue R. - Thompson, Michael P. - McGrath, Michael R. (1996): *Becoming a master manager.* John Wiley&Sons, Inc., New York, Chichester, Brisbane, Toronto, Singapore, 411 p.
- Róbert Péter: *Mobilitási és reprodukciós folyamatok a magyar társadalomban* in.: Fényes Hajnalka, Pusztai Róbert (szerk.): *Iskola és mobilitás* Szöveggyűjtemény, HEFOP 3.3.1. Debrecen. 2006. 33 - 42 p.
- Rókusfalvy Pál (1982): *A pályaválasztás személyiségvonatkozásai.* In.: *Pszichológiai tanácsadás a pályaválasztásban.* Módszertani füzetek 12. kötet. Budapest, Országos Pedagógiai Intézet, 62 p.
- Rózsa Sándor - Gáboros János - Kő Natasa (1999): *A gyermekviselkedési kérdőív diagnosztikai megbízhatósága és a több Információforráson alapuló jellemzések sajátosságai.* Psychiatria Hungarica, 14. sz. 375–392. p.
- Rózsa Sándor - Nagybányai Nagy Olivér - Oláh Attila (szerk.) (2006): *A pszichológiai mérés alapjai. Elmélet, módszer és gyakorlati alkalmazás.* Bölcsész konzorcium, HEFOP. 352 p.
- Sári Mihály (2004): *A kultúra intézményrendszereinek történeti-funkcionális változásai.* Pécs, Pécsi Tudományegyetem Felnőttképzési és Emberi Erőforrás Fejlesztési Intézet, 273 p.
- Serfőző Mónika (2002): *A szervezeti kultúra fogalmának, modelljének értelmezése az óvodában, iskolában.* in.: Mészáros Aranka (szerk.): *Az iskola szociálpszichológiai jelenségvilága.* Budapest, ELTE Eötvös Kiadó, 495–525. p.
- Serfőző Mónika (1999): *Az iskolák „piacosodása”.* *Alkalmazott pszichológia*, 1. sz., 43–54. p.
- Serfőző Mónika (1997): *Az iskola szervezeti kultúrája.* in.: Mészáros Aranka (szerk.): *Az iskola szociálpszichológiai jelenségvilága.* Budapest, ELTE Eötvös Kiadó, 381–398. p.
- Serfőző Mónika - Somogyi Mónika (2004): *Az iskola mint szervezet.* in: N. Kollár Katalin - Szabó Éva (szerk.): *Pszichológia pedagógusoknak.* Osiris Kiadó, Budapest. 408 - 426 p.
- Serfőző Mónika (2005): *Az iskolák szervezeti kultúrája.* in.: *Iskolakultúra*, 10. szám. 70-83. p
- Strack, Rainer: *2030. váratlan munkaerőkrízise - avagy hogyan kezdjük el a megoldását már most.* TED@BCG Berlin · 12:47 · Filmed Oct 2014,

https://www.ted.com/talks/raIn:er_strack_the_surprisIn:g_workforce_crisis_of_2030_and_how_to_start_solvIn:g_it_now?language=hu letöltve: 2016.04.15.

Super, Donald (1994): *Orientálás egy foglalkozás vagy pályafutás felé.* in.: Ritoók Pálné (szerk.): *Pályalélektan. Pályafejlődés-elméletek.* Kézirat. Budapest, Eötvös Loránd Tudományegyetem Bölcsészettudományi Kar Pályaszocializációs és Munkapszichológiai Szakcsoport, 120–129. p.

Szabó Andrea. (2012): *A magyar egyetemisták és főiskolások társadalmi helyzete.* in Szabó Andrea. (szerk.) *Racionálisan lázadó hallgatók.* Szeged: Belvedere Meridionale, 25–44p.

Szabó Andrea - Oross Dániel. (2016): *Hasonlóságok és különbségek a generációk politikai rendszerintegrációjában. A politikai aktivitás és a generációk kapcsolata.* Politikatudományi Szemle, 3. 59-84p.

Szabó László Tamás (1985): *A "rejtett tanterv"* Oktatókutató Intézet, Budapest, 201 p.

Szabolcsi Ferenc (1996): *A szervezeti kultúra sajátosságai az iskolában.* in.: Iskolakultúra, 5. sz. 85–90. p.

Szegő Szilvia - Molnár Péter (1998): *Ifjúság és a munka világa - összegzés.* in.: Gábor Kálmán (szerk.): *Tanulás, család és/vagy munka: életutak Európában.* Kézirat. Budapest, Oktatókutató Intézet.

Szelestey, Judit: *Kompetencia modell elméleti háttérének kidolgozása,* Kiadó: na. Kiadás helye: na. 40p.
<http://www.erg.bme.hu/szakkepzes/4felev/SelesteyKompetencia.pdf> 2012.05.15.

Szilágyi Klára (2005): *A fiatalok és felnőttek pályaeorientációs és karrierépítési készségeinek szintje, fejlesztésének lehetőségei.* Budapest, Nemzeti Felnőttképzési Intézet, 117 p.

Szilágyi Klára (1994): *Pszichodiagnosztikai módszerek a munka- és pályatanácsadásban.* Kézirat. Budapest, Eötvös Loránd Tudományegyetem Bölcsészettudományi Kar Pályaszocializációs és Munkapszichológiai Szakcsoport, 256 p.

Szilágyi Klára (1993): *A tanácsadási elméletek.* Gödöllő, Gödöllői Agrártudományi Egyetem, 56 p.

Utasi Ágnes : *Demokratikus részvétel és a hatalom erkölce .* Szociológiai Szemle, 1997. 2. sz. 163-184 p.

Vajda Zsuzsanna (1997a): *A társas kapcsolatok és a viselkedés fejlődése a kisiskoláskortól a serdülőkorig.* in.: Mészáros Aranka (szerk.): *Az iskola szociálpszichológiai jelenségvilága.* Budapest, ELTE Eötvös Kiadó, 120–136. p.

Vajda Zsuzsanna (1997b): *Szociálpszichológia.* Kiadó: na. Kiadás helye: na.p.na
http://www.tankonyvtar.hu/hu/tartalom/tkt/szociálpszichologia/ch_10s05.html. letöltve: 2016.05.30

Varga Károly: *"Geert Hofstede és Gert Jan Hofstede: Kultúrák és szervezetek: Az elme szoftvere",* Jura, 2009. (15. évf.) 1. sz. 249-251 p.

Vass, V.: *A kompetencia fogalmának értelmezése* In.: *Hidak a tantárgyak között. Keresztintervi kompetenciák és tantárgyközi kapcsolatok 2005,* OKI-kötet. Szerk.: Kerber Zoltán. Országos Közoktatási Intézet, Budapest, 2006.

Váriné Szilágyi Ibolya (1987): *Az ember a világ és az értékek világa.* Budapest, Gondolat Kiadó, 270 p.

Völgyesy Pál (1976): *A pályaválasztási döntés előkészítése.* Budapest, Tankönyvkiadó, 128 p.

Völgyesy Pál (2003): *A pályorientáció-pályakorrekció csoportos formáinak bevezetése* Kiadó: na. Kiadás helye: na.p.na www.ofa.hu/ln.:dex.php?WG_NODE letöltve: 2009. december 18.

Watts, A. G. - Sultana, Ronald- Sweet, Richard (szerk): *Career guidance and public policy: bridging the gap OECD 2004 pályaválasztási útmutató: kézikönyv szakmapolitikusok számára Európai Közösségek 86p.* http://www.okm.gov.hu/letolt/nemzet/palyaorientacio_magyar.pdf letöltve: 2009. dec. 18.

Zakar András (1988): *Pályaválasztási elméletek*. Budapest, Tankönyvkiadó, 172 p.

Felhasznált törvények és jogszabályok:

1993. évi LXXIX. törvény a közoktatásról

130/1995 (X.26.) a Nemzeti alaptanterv kiadásáról, bevezetéséről és alkalmazásáról in.: MAGYAR KÖZLÖNY 2012. évi 66. szám 10643

243/2003 (XII.17.) Korm.r a Nemzeti alaptanterv kiadásáról, bevezetéséről és alkalmazásáról

202/2007 (VII.31.) Korm.r a Nemzeti alaptanterv kiadásáról, bevezetéséről és alkalmazásáról

2011. évi CLXXXVII. törvény a szakképzésről

Nyilvántartási szám: DEENK/132/2018.PL
Tárgy: PhD Publikációs Lista

Jelölt: Sipeki Irén Helén
Neptun kód: PQPYBJ
Doktori Iskola: Humán Tudományok Doktori Iskola
MTMT azonosító: 10033298

A PhD értekezés alapjául szolgáló közlemények

Magyar nyelvű könyvrészletek (2)

1. Sipeki, I. H., Nemesné Somlai, G.: A sajátos nevelési igényű gyermek az iskolában.
In: Az iskola szocializációs funkciói. Szerk.: Bábosik István, Torgyik Judit, Eötvös József
Tankönyvkiadó, Budapest, 117-133, 2009. ISBN: 9789637338960
2. Sipeki, I. H.: A pályaválasztás pedagógiai vonatkozásai.
In: Pedagógusmesterség az Európai Unióban. Szerk.: Bábosik István, Torgyik Judit, Eötvös
Kiadó, Budapest, 47-66, 2007. ISBN: 9637338608

Magyar nyelvű tudományos közlemények hazai folyóiratban (3)

3. Sipeki, I. H.: Esélyegyenlőség és integrációs lehetőségek a pályaeorientációban: Iskolai kompetenciák és a munkaerőpiaci integráció összefüggései.
Metszetek. "közlésre elfogadva", [21], 2018. EISSN: 2063-6415.
4. Czibere, I., Sipeki, I. H.: Kompetenciák és értékek a pályaeorientáció folyamatában. Egy fejlett ipari régió középiskolásai körében végzett többszemponútú kutatás eredményei.
Socio.hu. "közlésre elfogadva", [30], 2018. EISSN: 2063-0468.
5. Sipeki, I. H.: A pályaválasztási tanácsadók tevékenységének és történetének áttekintése.
Neveléstörténet. 1-2, 126-134, 2005. ISSN: 1785-5519.

Magyar nyelvű konferencia közlemények (1)

6. Sipeki, I. H.: Munkaértékek a középiskolában és a BGF KVIK hallgatói körében.
Tud. évkv. - BGF. 2011, 505-511, 2012. ISSN: 1588-8401.

Magyar nyelvű absztrakt kiadványok (1)

7. Sipeki, I. H.: Megküzdési stratégiák és szorongás leküzdés megváltozott munkaképességűek körében.
In: Útkeresés és növekedés: 11. Tudományos Konferencia, Magyar Tudomány Ünnepe, Budapesti Gazdasági Főiskola, Budapest, 157, 2011.

Ábrák és táblázatok jegyzéke

Táblázatok jegyzéke:

- 1.táblázat: A vizsgált népesség megoszlása integráció szintje szerint százalékos megoszlásban 2015-ben
2. táblázat: Közfoglalkoztatásban résztvevők száma
3. táblázat: Tanulási stratégiák hatása a teljesítményre
- 4.táblázat. Az iskolai, pályaorientációs és munkahelyi kompetenciák ismertetése
5. táblázat: Pályaorientációs feladatok a 2012-es NAT-ban.
6. táblázat: A tanulói minta megoszlása az iskola fenntartója és iskola típusa szerint a 2003/2004 és a 2014/2015-ös vizsgálatban
7. táblázat: A szervezeti kutatásban részt vevő pedagógusok megoszlása az iskola fenntartója és iskola típusa szerint
- 8.táblázat: Regionális makro és összehasonlító adatok 2015. I-IV. negyedévében az aktivitás-, foglalkoztatási és munkanélküliségi adatokról
9. táblázat: Regionális makro és összehasonlító adatok 2015. I-IV. negyedévében a termelési-, értékesítési adatokról
- 10.táblázat: A tanulókkal végzett vizsgálatok
11. táblázat: A Pieron- féle figyelemtesztben résztvevő diákok száma, átlagai és eredményeinek szórása 2003/2004-ben és 2014/2015-ben
12. táblázat: Az IST vizsgálatban résztvevő diákok száma, nyerspontjainak összefüggései iskolatípus és fenntartók szerint a 2003/2004-es és 2014/2015-ös tanév eredményei alapján
- 13.táblázat: A képességvizsgálati eredmények rangsora a teszt produkciófelülete és programtípus szerint, zárójelben a 2014-2015-ös eredmények találhatóak
14. táblázat: A képességnyalábok rangsora az iskola képzési típusa szerint
15. táblázat: IST részpróbák szignifikáns eltéréseinek táblázata iskolatípus és fenntartó szerint
16. táblázat: Az MBTI személyiség típusok elnevezése és rövidítése
17. táblázat: Összesített személyiség típusok gyakorisága fenntartó és program szerint
18. táblázat: Az Achenbach-féle gyermekviselkedés kérdőíves felmérésben résztvevő diákok száma, átlagai és eredményeinek szórása 2003/2004-ben és 2014/2015-ben
19. táblázat: Achenbach-féle gyermekviselkedés kérdőív skálák szignifikáns eltéréseinek táblázata iskolatípus és fenntartó szerint

20. táblázat: A Super-féle munkaérték kérdőíves felmérésben résztvevő diákok száma, átlagai és eredményeinek szórása 2003/2004-ben és 2014/2015-ben
21. táblázat: A Super-féle munkaérték kérdőív eredményeinek rangsora iskolatípusok szerint
22. táblázat: A Super-féle munkaérték kérdőív eredményeinek rangsora fenntartók szerint
23. táblázat: A Super-féle munkaérték kérdőív szignifikáns eltéréseinek táblázata iskolatípus és fenntartó szerint
24. táblázat: Érdeklődési körök iskolatípus, fenntartó és évfolyam alapján
25. táblázat: A kérdőívet kitöltő diákok megoszlása fenntartó és iskolatípus szerint a 2014/2015-ös évben
26. táblázat: A szülők iskolai végzettsége iskolatípus szerinti megoszlásban a 2014/2015-ös vizsgálat idején
27. táblázat: Az egy háztartásban lévő szobák megoszlása iskolatípus szerinti bontásban a 2014/2015-ös vizsgálat idején
28. táblázat: Birtokolt javak iskolatípusok szerinti megoszlásban a 2014/2015-ös vizsgálat idején
29. táblázat: Középközel diákok érték kategóriái a 'nagyon fontos' érték kategóriákban, iskolatípusonként bontásban, csökkenő fontossági sorrendben bemutatva a 2014/2015-ös vizsgálat idején
30. táblázat: A kutatásban részt vevő pedagógusok véleménye alapján azonosított Quinn-féle szervezeti kultúra típusok és a diákok vezető Super-féle munkaérték választásainak összehasonlítása a 2003/2004-es és a 2010-es vizsgálat alapján szignifikancia és tendencia alapján

Ábrák jegyzéke:

- 1.. ábra: A magyar közoktatási rendszer intézményi struktúrája az alap és középfokú intézmények esetében.
2. ábra: Folyamatábra a pályaválasztási döntés és a szociológiai tényezők kölcsönhatásáról
3. ábra: Kultúrátípusok és szervezeti kritériumok Quinn modellje alapján
4. ábra: A Pieron figyelemteszt mennyiségi mutatóinak összefüggései az iskola fenntartójával és az iskola típusával
5. ábra: A Pieron-féle figyelemteszt minőségi jellemzőinek összefüggései iskolatípus és fenntartók szerint
6. ábra: Érettségit adó és nem adó képzésben részesülő gyermekek integrációs és esélyegyenlőséggel kapcsolatos lehetőségei az iskolatípus és fenntartó függvényében

Függelék

Függelék 1. Az ember-pálya megfelelés feltételrendszere

1. A munkaprofil és az ember képességei, készségei alkotják az első tényezőcsoportot;
2. A második tényezőcsoportba tartozik a személyiség affektivitása és a munka emocionális adottságai;
3. A harmadik tényezőcsoportot pedig a munka dinamizmusa és az egyén motivációja alkotja. (Csirszka 1966: 173)

Függelék 2. Bordin hét propozíciója

1. Az ember a munkában is, mint minden egyéb területen arra törekszik, hogy az egészségesség érzését megtalálja.
2. Az egyéni fejlődéstől függ, hogy a munka és a játéktevékenység milyen mértékben fonódik össze a késztetésekkel és törekvésekkel
3. Az egyén élete leírható a self és a munka közötti egyéni megegyezéskeresést tükröző pályadöntésekkel is.
4. A foglalkozások intrinzik motivációi a legjobban egy olyan rendszerben írhatók le, amely megragadja egyrészt az élet- és karrierstílusokat, illetve az ösztönző erőket, másrészt pedig a pályafejlődésméleteket is figyelembe veszi.
5. Az egyén korai fejlődése, a legkorábbi évek döntően befolyásolják a pályafejlődés egyéni jellegét.
6. Az egyén személyes identitása a sajátja mellett magában foglalja az apa és az anya aspektusait is.
7. A selffel kapcsolatos kétségek és/vagy elégedetlenség a pályaválasztási döntési pontokon fellépő tanácstalanság vagy bénultság egyik forrása lehet.

(Herr - Cramer 1994: 287)

Függelék 3. Roe három alapvető gyermeknevelési gyakorlata

1. A gyermekre való koncentráció, amely a lehető legtávolabb áll a túlvédő és túlkövetelő viselkedéstől. Ha a gyermek megtanulja, hogy szüleitől kapja meg a szükségletei kielégítését, később is olyan pályát választ, amely jelentős mértékű visszajelzést és jutalmat rejt magába, mint az előadó-művészet.

2. A második minta a gyermek elkerülése. Ide tartozik az érzelmi és/vagy testi elutasítás is. A gyermek így nem fogja keresni más személyek társaságát, hanem inkább a tárgyi világ felé fordul. Jellemző pályaválasztás a tudományos vagy műszaki területek.
3. A harmadik lehetőség az elfogadás, mely teljes értékű tagként integrálja be a gyermeket a családba. Bátorítják a függetlenségre, így olyan foglalkozást választ majd, ahol a személyes és nem személyes érdekek egyensúlya valósulhat meg. Nincs szüksége sem izolációra, sem más személyek nagyfokú jóváhagyására. (Herr - Cramer 1994: 295)

Függelék 4. Holland alapelvei a foglalkozásválasztásról

1. A foglalkozásválasztás a személyiség kifejeződése, és nem véletlenszerű esemény, bár a véletlennek is van szerepe a folyamatban.
2. Egy-egy foglalkozási csoporton belül hasonló személyiségű embereket találtam, akiknek személyes fejlődéstörténete is hasonló.
3. Mivel hasonló személyiséggel rendelkeznek, számos felmerülő problémára hasonló módon reagálnak.
4. A foglalkozási teljesítményük, stabilitásuk és a kielégülés mértéke a személyiség és a munkakörnyezet kongruenciájának a függvénye. (Herr - Cramer, 1994: 301)

Függelék 5. Thomae és Ries állításai a választási és döntési folyamatokról

1. Az egyéni élmény folyamatában egy nem világos helyzet jön létre, mely háttérben külső és belső okokat is megtalálhatunk.
2. A nem világos helyzet megoldására való törekvéskor több, akár egymásnak ellentmondó alternatíva is szóba jöhet, a szerzők ezt nevezik a helyzet multivalenciájának.
3. Az egyén megpróbál információkat gyűjteni a különböző alternatívákról. Információi alapján bizonyos alternatívákat megpróbál a célokhoz rendelni,
4. majd a helyzet összegző értékelésére kerül sor, ahol is az alternatívák száma végül is egyre redukálódik, végül ez a kiválasztás vezet a választási vagy döntési folyamat lezárásához.

(Szilágyi 1993: 21)

Függelék 6. Tiedemann döntéshozatali modellje az egyéni döntésekről

I. Az anticipáció (elővételezés) szakasza

1. Exploráció - random és megszerző jellegű tevékenység
2. Kikristályosodás - alternatívák felmerülése, tisztázása
3. Választás - a kivitelezés előkészítése
4. Specifikáció - tisztázás

II. A kivitelezés és beszabályozás szakasza

1. Indukció - a személy nagymértékben válaszkész
2. Átalakítás - a személy nagymértékben asszertív
3. Integráció - kielégülés (Herr–Cramer 1994: 352–353)

Függelék 7. Daheim szociodeterminált koncepciója

1. A pályaválasztás napjainkban nem irreverzibilis döntés,
2. az egy pályához, karrierhez való kötöttség inkább kivételnek tekinthető,
3. az iskola, mely erősen kötődik társadalmi rétegekhez, nagymértékben befolyásolja a foglalkozási pozíciók elfoglalását. (Szilágyi 1993: 62)

Függelék 8. A szocializációs fejlődés szakaszai Musgrave szerint

1. Az előzetes szakmai szocializálódás fő színtere a család, az iskola és a barátok. Látens szocializációs folyamat a szekunder és terciér szocializálódás tekintetében, hiszen itt rajzolódnak ki a lehetséges szereputak.
2. A szakmai életbe történő belépés egy döntési folyamat eredménye, mely a szakmai preferenciák és a gazdasági szelekciós folyamatok összerendezése után valósulhat meg.
3. A szakmai szocializálódás szakaszában az egyén elsajátítja az adott pályára, szakmára vonatkozó szerepmagatartást, azaz végbemegy a terciér szocializálódás.
4. Pálya-, illetve állásváltóztatás stádiumában gyakran van szükség a terciér szocializálódáshoz hasonló szakmai reszocializálódásra. (Szilágyi 1993: 65–66)

Függelék 9. Ginzberg elmélete a foglalkozásválasztásról

1. A foglalkozásválasztás folyamat, mely a 10–21 év közötti időszakban zajlik.
2. Ez a folyamat nagyrészt irreverzibilis, merthogy minden egyes döntés egyben szűkíti is a lehetőségeket.
3. A foglalkozásválasztás végén az egyén kompromisszumot köt szükségletei és a külső realitás kényszere között. (Herr - Cramer 1994: 328)

Függelék 10. A pályaválasztás folyamatának tagolása Ginzbergnél

1. A fantázia kora (0–11 év)
2. A próbaválasztás szakasza (11–17 év)
 - érdeklődés - saját érdeklődés dominál
 - kapacitás - saját képességek felmérése
 - értékek - pályára vonatkozó értékek előtérbe kerülése
 - átmenet - a valóság tényezőinek fokozatos tudomásul vétele
2. Realisztikus szakasz (17–20-as évek eleje)
 - exploráció - valóságon alapuló információk keresése
 - kikristályosodás - elvégzendő feladatok és képességek egyensúlyának megteremtése
4. Specifikáció - szakmai képzés és pályára állás (Herr - Cramer 1994: 327)

Függelék 11. Super elméletének propozíciói

1. Az emberek különböznek egymástól személyiségük, értékeik, érdeklődésük, képességeik és önértékelésük terén.
2. E különbségek mentén minden ember többfajta foglalkozásra is alkalmas.
3. Minden foglalkozás egy jellegzetes mintázatát kívánja meg a képességeknek és személyiségvonásoknak, azonban elég tág tűréshatárral is rendelkeznek ahhoz, hogy egy-egy szakmát különböző személyiségtípusú emberek is sikerrel választhassanak.
4. A foglalkozással kapcsolatos preferenciák és kompetenciák és az egyén énképe az idő és tapasztalat függvényében változik. Amennyiben a választások és az alkalmazkodás terén bizonyos folyamatosság van jelen, az énkép egyre stabilabbá is válik.
5. A változásokat egy úgynevezett maxiciklusban összegezhethetjük, melyek tovább oszthatók alszakaszokra. A kisebb ciklusok az átmenetek során vagy a jelentősebb személyes vagy társadalmi változások során jelentkeznek. Az ilyen instabil vagy többszörös próbálkozással járó életpályák magukba foglalják az új növekedést, az újrakeresést.
6. Az életpálya-mintázatot meghatározza a szülők szocioökonómiai szintje, a személy kognitív képességei, iskolázottsága, készségei, személyiségjellemzői, pályaegettsége és a kínálgzó lehetőségek egyaránt.
7. A környezeti és személyes kihívásoknak való megfelelés minden életpályaszakaszban attól függ, hogy az egyén mennyire kész erre, vagyis mennyire pályaegett.
8. A pályaegettség hipotetikus konstruktum, nehezen definiálható. A pályaegettség azoknak a fizikai, pszichológiai és szociális jellemzőknek a konstellációja, melyek kognitív és

affektív összetevőket egyaránt tartalmaznak. E konstelláció magában foglalja a pályafejlődés szakaszaiban jelentkező új követelményeknek való sikeres megfelelést, azonban nem tekinthető egységes személyiségvonásnak, és nem monoton módon növekszik.

9. Az egyes életszakaszok fejlődési üteme irányítható a képességek és érdeklődési területek kibontakoztatásával és a valóságvizsgálat elősegítésével.

10. A foglalkozási énkép fejlődése és kialakítása szintetizáló és kompromisszumokkal teli folyamat, mely felfogható pályafejlődésnek is. Az énkép az öröklött hajlamokból, fizikai adottságokból, a különféle szerepek megfigyeléséből tevődik össze. Annyiban lesz a folyamat sikeres, amennyiben a felettesek és a munkatársak jóváhagyják, elfogadják azt.

11. A szintézis folyamata lényegében az egyéni és társadalmi tényezők, az énkép és a realitás, a szerepjáték és az erre történő visszacsatolás (szociális tanulás) eredménye. Nem feltételezi azonban a tényleges tevékenységet, akár fantáziaszinten, vagy akár egy pályaválasztási tanácsadás során létrejöhet szintézis.

12. A munka és az élet során nyert kielégülés mértéke attól függ, hogy az egyén megtalálja-e a szükségleteinek, személyiségvonásainak, énképének, képességeinek legjobban megfelelő munkát.

13. A munkából nyert kielégülés mértéke azzal arányos, amennyiben az egyén énképének megfelel.

14. A munka és foglalkozás a legtöbb ember számára a személyiség szerveződés fókuszpontját is jelenti egyben. Természetesen lehetnek emberek, akiknél a munka és a pálya periférikus szerepet tölt be, vagy akár nem is létezik. Ilyenkor más fókuszok jelennek meg, mint például a szabadidős tevékenységek, család stb. (Herr - Cramer, 1994: 331 - 334)

Függelék 12. Super öt stádiuma a pályafutás alakulásában

1. *A növekedés stádiuma* (születéstől - 14 éves korig)

Fő feladat az önmegfogalmazás fejlesztése. Fő színtere a család, az oktatási intézmények, illetve azok a személyek, akikkel a gyermek kapcsolatba kerül és a velük való azonosulás révén fejlődik önmegfogalmazása.

Alfázisok:

- fantázia fázisa (4–10 év)
- érdeklődés fázisa (11–12 év)
- képességek fázisa (13–14 év)

2. *A felfedezés stádiuma* (15–24 év)

A fiatal megpróbálja kipróbálni magát, egyre tudatosabbá válik, fokozódik az önismeret, önvizsgálat, a munkatapasztalat.

Alfázisok:

- puhatolódzás fázisa (15–17 év)
- átmenet fázisa (18–21 év)
- kipróbálás fázisa (22–24 év)

3. *A megállapodás stádiuma* (25–44 év)

Ha a személy alkalmas szakmai tevékenységet talált, megkísérli, hogy ezen a területen tartósan megmaradjon. Ez a tartós pozíciótartás szakasza is lehet.

Alfázisok:

- kísérleti fázis (25–30 év)
- stabilizációs fázis (31–44 év)

4. *A fenntartás stádiuma* (45–64 év)

Miután sikerült állandó helyet találni a munka világában, felmerül a megtartás igénye, új feladatok csak úgy lépnek már be, ha azok összefüggenek az eddigi szakmai életpályával.

5. *A hanyatlás stádiuma* (65 éves kortól)

A fizikai és szellemi erő csökkenése mértékében változik a munkaaktivitás is, míg végül teljesen megszűnik. Ekkor új szerepeket kell kifejleszteni, először a szelektív résztvevőét, majd a megfigyelőét. Ideális esetben saját döntés kérdése a kivonulás időpontja.

Alfázisok:

- lelassulás szakasza (65–70 év)
- visszavonulás fázisa (71 éves kortól)

(Szilágyi 1993: 47 - 50)

Függelék 13. Super pályaérettségi dimenziói Larcebeau szerint

1. A foglalkozásválasztás problémái iránti érdeklődés és a megoldásra jutást szolgáló egyéni mobilizáció foka;
2. a tervbe vett foglalkozásra vonatkozó információk és tervek specifikálódása;
3. a foglalkozási preferenciák szintjei és területei közötti koherencia;
4. az érdeklődési irányok és a munkaértékek kikristályosodása;
5. a választások helytállósága vagy realitása. (Larcebeau 1979: 17)

Függelék 14. A közoktatási intézmények száma az ellátott feladatok és fenntartójuk típusa szerint a vizsgálat tanévében, 2003/2004-ben

Fenntartó	Intézmények száma		
	Általános iskola	Szakiskola	Szakközépiskola
Önkormányzat	3154	470	595
Alapítvány	64	63	105
Magán	11	14	21
Egyházi jogi személy	151	21	26
Egyéb	62	42	70

Forrás: OM Statisztikai tájékoztató, Oktatási évkönyv, 2003/2004 (saját szerkesztés)

Függelék 15. Hofstede dimenziói a szervezeti ideáltípus kialakításához

1. *Hatalmi távolság index (HTI):* a szervezet alacsonyabb státusú tagjai mennyire fogadják el a hatalmi különbségeket, mennyire fejezhetik ki egyet nem értésüket. Kis hatalmi távolságnál a tagok előnyben részesítik a közös munkát és döntéshozatalt, míg nagy hatalmi távolságnál erőteljesek a státusszimbólumok és a centralizáció.
2. *Bizonytalanságkerülés index (BKI):* a szabályokhoz való ragaszkodás mértékét, az érzékelt stressz nagyságát, a munkaerő fluktuációját mutatja meg. Informál arról, hogy adott társadalomban a szervezetek alkalmazottai milyen mértékben fogadják el a bizonytalanságot. Gyenge bizonytalanságtűrésnél a tagok kockázatvállalóbbak, míg az erős bizonytalanságtűrésnél nagyobb a teljesítménykényszer, a tagok nem kedvelik a bizonytalanságot, ebben a helyzetben felerősödhet az agresszió, csökken a kreativitás.
3. *Individualizmus–kollektívizmus:* informál, hogy egy nemzet kultúrájában az individualizmus, az egyéni felelősség vagy a csoportkohézió elsődleges-e. Míg az egyik esetben csak magára számíthat, a kollektívizmusban erős egymásrautaltság jelenik meg.
4. *Férfias–nőies értékek:* a nemzeti kultúrának azt a sajátosságát írja le, hogy milyen mértékben dominálnak férfias értékek, mint az ambíció, a nagyobb teljesítményre törekvés, vagy a nőies értékek, mint az emberi kapcsolatok szerepe, a minőség, a gondoskodás.
5. *Konfuciusi dinamizmus:* arra vonatkozik, hogy a szervezetek rövid vagy hosszú időintervallumban gondolkodnak-e. A rövid időperspektíva esetében a szokásrendszerek merev betartása mellett gyors eredményeket várnak, míg a hosszú időtávban gondolkodó szervezetek kevésbé merevek, a hagyományokat rugalmasabban kezelik. *(Bíró - Serfőző 2003: 496–497.)*

Függelék 16. Hofstede szervezeti tipológiája

1. A *piac típusú* kultúrát kis hatalmi távolság, gyenge bizonytalanságkerülés, alacsony vertikális tagozódás, autonómia, mellérendeltségi viszony jellemzi, például angolszász és skandináv országok.
2. A *család típusú* kultúrát nagy hatalmi távolság, gyenge bizonytalanságkerülés, teljes bürokrácia, erőteljes vertikális tagozódás, kockázatkerülés jellemzi, például iszlám országok.
3. A *jól olajozott gépezet típusú* kultúrát kis hatalmi távolság, erős bizonytalanságkerülés, a munkafolyamatokra orientált bürokrácia, kevés személyi konfliktus jellemzi, például német nyelvterület.
4. A *piramis típusú* kultúrát nagy hatalmi távolság, erős bizonytalanságkerülés, paternalisztikus viszony, közvetlen kapcsolatok, kockázatvállalás jellemzi, például délkelet-ázsiai országok. (Bakacsi 2001: 234.)

Függelék 17. Individuális tesztvizsgálatok

Teljesítménytesztek

Pieron-féle figyelemteszt

A figyelem lehetővé teszi a tudatos tanulásra való beállítódást, és egyben felkészíti az egyént az információ befogadására is. A teszt a figyelem két komponensét vizsgálja: adott időegység (öt perc) alatt adott válaszok számát (N) és a T%-ot, amely a válaszadás minőségét (hibázást) mutatja. Maga a teszt 400 elemet tartalmaz. Az elemek olyan négyzetek, melyekhez az oldalakon és sarkokon egy-egy vonalka kapcsolódik. A 8 lehetséges változatból 4-et kell kiválasztani, és bekarikázással jelölni, soronként haladva. Egy sorban 20 jelet találtam. A rövid távú szelektív figyelem mutatója.

Henri Pieron és Toulouse Eduárd francia pszichológusok 1904-ben dolgozták ki a figyelemkoncentrációt és a szelektív figyelmet vizsgáló mérőeszközüket. Pieron (1934) definíciója szerint „a figyelem együtt jár valamilyen aktivitási rendszer felerősödésével és más kurrens rendszerek akadályozásával. És így a mechanizmussal dinamizálódás és gátlás jár együtt”. Hebb (1949) a szelektivitást, míg Oswald (1962) a tudatosságot teszi még hozzá a definícióhoz (Barkóczy 1984).

IST: az Amthauer-féle Intelligencia-Struktúra-Teszt kialakítójának feltevése szerint minden pályaprofilhoz tartozik egy meghatározott struktúra. A teszt előnyének tartotta Amthauer,

hogy nem izolált eredményekkel és ebből adódó torzításokkal kell dolgozni a pályaválasztási döntéshozatal során (Szilágy, 1994).

Maga a teszt 9 altesztből áll, összesen 176 válaszlehetőséget tartalmaz. A 4. számú alteszt 16 feladatot tartalmaz, melyekre értékelésként 0, 1, 2 pont adható. A többi esetben 20 kérdésre 1-1 pont adható helyes válasz esetén. A teszt időkorlátos, tehát előre megadott időhatárokon belül kell az alteszteket elvégezni .

A papír ceruza tesztek az IST B-tesztfüzet alapján készültek, és a felsőoktatási standard szerint értékeltük.

Személyiségvizsgáló eljárások

A Pályaorientációs kérdőív (MBTI)

A Myers-Briggs Type Indicator (MBTI) hazai adaptálását a Gödöllői Szent István Egyetem kutatócsoportja végezte el. Kren Réka (1993, 1996) feldolgozása alapján a GATE GTK Tanárképző Intézete bocsátotta rendelkezésemre a kutatáshoz a kérdőív adaptált változatát, amely 94 kényszerválasztásos feladatot tartalmaz. Kren az alábbi elnevezéseket használta az eredeti helyett.

Extrovertált - kifelé forduló

Introvertált - befelé forduló

Érzékelő - gyakorlatias

Intuitív - intuitív

Gondolkodás - racionális

Érzés - emocionális

Megítélés - szabálykövető

Észlelés –nyílt

Carl Gustav Jung elméletére alapozva Isabel Briggs Myers fejlesztette ki az 1940-es évektől kérdőívét, melyet édesanyja tevékenysége alapozott meg. A Jungi (1921, 1988) felfogást egy kérdőív segítségével mindenki számára érthető módon fogalmazta meg. Eredményeit munkásságának gondozója, a Consulting Psychologist Press, Inc. adja ki és terjeszti jelenleg is (*Erős – Jobbágy 2001*).

Jung felfogása több területen jelentős különbséget mutat Freud személyiségtipológiájától. Jungnál a tudatalattinak korrektív és a realitást tiszteletben tartó tendenciái is vannak. Az archetípusok az emberiség kezdete óta jelenlévő tipikus reagálási módjai általános emberi helyzetekre (1988). Felfogásában kétféle pszichés folyamat létezik. Az egyik az észlelés, a másik pedig az ehhez kapcsolódó döntéshozatali folyamat.

A vizsgált dimenziói a következők:

1. Az érzékelés (S) - intuíción (N) dichotómia az észlelés preferált módját határozza meg. Míg az érzékelő az észlelése során a kézzelfogható dolgokat részesíti előnyben, a kézzelfogható dolgokra támaszkodva, addig az intuitív észlelésben az összefüggések, a lehetőségek és a többértelmű jelentések az uralkodóak.
2. A gondolkodó (T) - érző (F) dichotómia a döntéshozatal módját határozza meg. A gondolkodó ok-okozati összefüggéseket keres, elemez, kritikus és tárgyyszerű, az érző pedig döntéshozatalában a személyes értékeit és ezek többi emberre gyakorolt hatását vizsgálja elsősorban.

Ezekhez kapcsolódik az az attitűd, ami azt mutatja, milyen módon töltődik fel az egyén, honnan gyűjti energiáit. Ez az introvertált (I) - extrovertált (N) dichotómia. Míg az extrovertált figyelmét elsősorban a környezete tartja fenn, addig az introvertált figyelmé belső világára irányul.

A fő típusok a preferált attitűd és a preferált folyamat kombinációjából állnak össze, illetve kiegészülnek még a Myers-féle megítélő (J) - észlelő (P) dichotómiával, melyek a külvilághoz való viszonyulásáról, az egyén életstílusáról adnak felvilágosítást. Ez az a dimenzió, amivel Myers kiegészítette a jungi elméletet. A megítélő az eredmények keresésével és a keretrendszerek meghatározásával tervez és szervez, míg az észlelő szívesen gyűjti az információkat, nyitott és rugalmas.

A mai magyar kutatások jellemző eltéréseket találtak az amerikai mintához képest. Lövey (1992) 1989-es kutatásában, a felső- és középvezetők között jelentős érzékelő (férfi: 79%, nő: 93%) és gondolkodó (férfi: 95%, nő: 81) túlsúlyt talált. Lövey nem találta előnyösnek az intuíción háttérbe szorulását, és a személyes értékek viszonylagos hiányát a döntéshozatalban.

Jobbágy Mária és Takács Péter (1997) tanulók (középiskolai, főiskolai), pedagógusok és álláskeresők körében végeztek kutatást. A teljes minta 45%-a intuitívnek bizonyult, ami magasabb az amerikai mintánál, valamint a T-preferencia (gondolkodó) aránya a nők esetében 47%, a férfiak esetében pedig 77% volt, ami szintén magasabb érték, mint az amerikai. A középiskolai diáklányok körében a legnagyobb létszámú (16%-kal) az ENFP-típus, azaz az extravertált intuíción mint domináns folyamat, introvertált érzéssel és észlelő életstílussal, míg a fiúk esetében az ENTP - szintén az extravertált intuíción a domináns, de introvertált gondolkodással és szintén észlelő életstílussal - a legnagyobb létszámú csoport (20%-kal).

Gyermekviselkedés kérdőív (CBCHL)

Achenbach (1985) a nyolcvanas években dolgozta ki mérőeszközét a gyermek- és serdülőkorúak emocionális és viselkedészavarainak feltárására és mérésére szülők, pszichológusok és pszichiáterek segítségével. A kérdőív összeállításához tünetlistákat vettek alapul. A kérdőív pszichometriai mérőeszköz, mely a tünetek alapján határozza meg a klinikai betegségek megjelenési valószínűségét.

A kérdőív célja a gyermekpszichiátriai megbetegedések osztályozása és mérése. A teszt előnye, hogy miután több információforráson alapul (szülő, gyermek, tanár), átfogóbb és megbízhatóbb képet nyerhetünk a gyermekek problémáiról.

A hazai standardizálás alapját képező vizsgálatokat a Pittsburghi Egyetem Pszichiátriai Tanszékének professzora, Kovács Mária vezette, és az amerikai Fogarty alapítvány támogatta. A klinikai mintánkat 490 (323 fiú és 167 lány) ambuláns pszichiátriai segítségnyújtásra szoruló 8–17 éves (átlagéletkor 12 év, szórás: 2,6) gyermek alkotta. Négy budapesti (Vadaskert Gyermekkorház és Szakambulancia, SOTE Pszichiátriai Klinika, Heim Pál Kórház és Rendelőintézet Mentálhigiéniai Osztály, OPNI Gyermek- és Ifjúságpszichiátriai Osztálya) és a Szegedi Orvostudományi Egyetem Gyermek- és Ifjúságpszichiátriai Osztálya biztosította a felvétel lehetőségét (NIH, Grant number 5RO3 TW 00459). Az egészséges gyermekmintán végzett felmérést az Országos Kiemelésű Társadalomtudományi Kutatások (511/94), az Egészségbiztosítási Önkormányzat Életmódprogramja (3-00128/94) és Kő Natasa Ifjúsági OTKA támogatása segítette (F-023593). A tanulmány 1999-ben jelent meg a *Psychiatria Hungarica*, 4 (14) számában.

Rózsa, Gáboros és Kő a hazai standardokat a Központi Statisztikai Hivatal és az Országos Csecsemő- és Gyermek-egészségügyi Intézet közös kutatási programja keretében végezte, melynek során mintegy 4 500 szülő (90%-ban az anya) jellemezte gyermekét a gyermekviselkedési kérdőíven (*Rózsa - Gáboros - Kő CBCHL Tesztismertető*). Gáboros Júlia és munkatársai rövidített változatot dolgoztak ki a kérdőívből a Vadaskert Kórház és Szakambulancia Alapítvány a Lelki Sérült Gyermekekért megbízása alapján (*Gáboros, 2000*). Maga a teljes kérdőív két fő részből áll. Az első rész, mely a kompetencia skálát foglalja magában, a gyermek aktivitásával, társas tevékenységével és kognitív képességeinek feltárásával foglalkozik. Az aktivitás skálához tartozik a kedvenc időtöltések felmérése, a társas tevékenységhez kapcsolódóan pedig információt nyerhetünk a baráti kapcsolatokról, a másokkal való viselkedéséről és a különböző csoportokban való részvételéről. Az iskolai eredményeknél az érdemjegyekre, korrepetálásokra, az esetleges osztályismétlésekre kérdezzük rá. A kérdőív második - *általam használt* - része egy problémalistát tartalmaz, melynek megítélése az elmúlt félév alapján 3 fokozatú skálán történik. Ha a kijelentés nem

jellemző, akkor nullát, ha néha vagy valamennyire igaz, akkor 1-est, ha gyakran vagy nagyon igaz, akkor 2-est kell bejelölni.

A probléma lista 114 tételt tartalmaz, mely a faktoranalitikus vizsgálatok eredményei alapján nyolc problémakálára bontható: (1) *visszahúzóds*, (2) *szomatikus panaszok*, (3) *depresszió/szorongs*, (4) *figyelmi zavarok*, (5) *társas problémák*, (6) *gondolkodási zavarok*, (7) *agresszió* és (8) *deviancia (szabályszegő magatartás)*. Az önjellemző változat tartalmaz szociális érettség skálát is, melynek pontszámait nem számítjuk bele az összprobléma mutatóba. A Rózsák által végzett faktoranalízis további két nagy járulékos mutató elkülönítését tette lehetővé: az (1–3) internalizációnak nevezett dimenzióba a visszahúzóds, a szomatikus panaszok és a szorongás/depresszió skálák kerültek, míg a (7–8) externalizáció dimenziót az agresszió és a deviancia (szabályszegő magatartás) skála alkotta. Az *internalizáció* mutató tehát a gyermek túlkontrolláltságára, introverziójára utal, ezzel szemben az *externalizáció* mutatóban a gyermek alulkontrolláltsága és extravertiója jut kifejeződésre. A kérdőív problémalistájára adott válaszok által felsorolt összes viselkedésproblémát az összprobléma érték foglalja magába.

A kérdőív a hazai változat kialakítói szerint a klinikai gyakorlatban is jól használható, mivel a standard minta eredményei alapján készített profillapok lehetővé teszik, hogy a gyermek emocionális problémáit és viselkedészavarait a nemének, illetve a korcsoportjának megfelelő átlagokhoz hasonlítva értékeljük. Az átlagtól való eltérést a profillapon a T-értékekkel értelmezhetjük. Az átlagnak az 50-es T-érték, az egyszeres szórás értéknek (+1 SD) a 60-as T-érték, a kétszeres szórás értéknek (+2 SD) pedig a 70-es T-érték felel meg. A standard mintánkon végzett súlyozás miatt, a hazai profillapokon a fenti összefüggés enyhén eltérhet. A profillapokon az ún. patológiás zóna a problémakálák esetén a 65-ös T-érték fölé eső terület, míg a kompetencia skálák esetén a 35-ös T-érték alá eső rész. A gyermekviselkedési kérdőív skálái a 65-ös T-értéknél mintegy 50–60%-os megbízhatósággal osztályozták helyesen a fiatal pácienseket. Minél magasabb a T-érték, annál pontosabb a kérdőív megbízhatósága is.

A gyermekviselkedési kérdőív skálái és a BNO-10 diagnosztikai közötti kapcsolat

Problémakálák

BNO-10 diagnosztikumok

Visszahúzóds

Depressziós epizód (F32-33)

Dysthymia (F34.1)

Szorongó személyiségzavar (F60.6)

Szomatikus panaszok	Szomatoform rendellenességek (F45)
Szorongás/depresszió	Depressziós epizód (F32-33) Dysthymia (F34.1) Alkalmazkodási zavarok (F43.2)
Neurotikus, stresszhez társuló és szomatoform rendellenességek (F40-F48)	Jellegzetesen gyermekkorban kezdődő emocionális zavarok (F93) Szorongó személyiségzavar (F60.6)
Társas problémák	Depressziós epizód (F32-33) Dysthymia (F34.1) Szorongó személyiségzavar (F60.6)
Gondolkodási zavarok	Obsessív-compulsív zavar (F42)
Figyelmi problémák	Hiperkinetikus zavarok (F90)
Deviancia	Magatartási zavarok (F91)
Agresszió	Magatartási zavarok (F91)

*(Edelbrock - Costell 1988, és Achenbach - McConaughy nyomán Rózsa - Gáboros, CBCHL
Tesztismertető 1997: 4)*

A szerző szerint a nyers skálák értékei nem normál eloszlásúak, ezért T-értékek kiszámítását javasolja. A kérdőív mérési tartománya a problémás övezetbe esik, igazán jól itt differenciál az emocionális és viselkedéses zavarok tekintetében. Ebbe a problémás övezetbe (70-es T + 2 SD) a standard csoport 2%-a esett. Az egyszeres szórás (60-as T, +1 SD) a gyerek veszélyeztetettségét jelzi. A kapott értékeket a nemhez és a korcsoporthoz megfelelő átlaghoz viszonyítjuk.

Értékvizsgálatok

Nurmi-féle értékvizsgálat

Nurmi (1992) 19 és 64 éves embereket kérdezett meg személyes céljaikról, és csoportosította a kapott eredményeket. Az elemzés feltárta, hogy a fiatalok leggyakrabban említett céljai a továbbtanuláshoz, családi élethez, önmegvalósításhoz és a baráti kapcsolatokhoz tartoztak. A középkorúak reményei elsődlegesen a foglalkozáshoz, az anyagi javakhoz, valamint saját gyermekük életéhez kapcsolódtak, míg az idősebbek esetében az egészség, a szabadidő és a

világ helyzetével kapcsolatos témakörök szerepeltek a leggyakrabban. Nurmi szerint a személyes célok rendszere általában tükrözi a normatív és szociális elvárásokat is, amelyekben a társadalom megszabja, hogy melyek azok az értékek, normák, célok, amelyek az adott kultúrkörben elfogadhatónak minősülnek.

Jövőorientáció

A serdülőket a jövőorientáció kérdőív alapján megfogalmazott kategóriarendszerrel (Nurmi - Poole - Seginer 1992) mértük. Az értékeléshez szabad fogalmazást írtak a diákok. A következő instrukciót kapták: Kérlek, írd le, mi lesz veled 5 év múlva! Jövőorientált életcéljaikat és félelmeiket egy már előre kidolgozott 15 tételből álló kategóriarendszer mentén, tartalomelemeléssel dolgoztuk fel.

Super-féle munkaérték kérdőív

A kérdőívet 1952 és 1969 között fejlesztette ki Super, személyiség-központú pályalélektani szemléletének megfelelően. Hazai kipróbálására 1977-ben, a Csepeli - Somlai vezette kutatásban került sor.

Az általam használt kérdőív 45 itemet tartalmaz (A Super-féle ..., 1987). Maga a kérdőív olyan értékek közötti választás lehetőségét kínálja fel, melyek a konkrét munkatevékenységtől függetlenek. A választások alapján kialakult értékpreferencia adja a kérdőív produkciófelületét. Super pályafutás-elméletének megfelelően állította össze kérdőívét, és abban összekapcsolja a társadalmi-gazdasági, szociológiai és pszichológiai kategóriákat is.

Egy 1982-ben, főiskolás és egyetemi hallgatók körében végzett kutatásban (n=1390) hat fő faktort sikerült elkülöníteni. Ezek a következők:

1. intellektuális érték (szellemi ösztönzés, kreativitás)
2. vezetés, irányítás (irányítás)
3. altruizmus (altruizmus)
4. munkahelyi légkör (presztízs, társas kapcsolatok)
5. anyagiak (anyagi ellenszolgáltatás)
6. kötetlenség (esztétikum, önérvényesítés)

Más kutatók, O'Connor és Kinnane, 1960-ban (*A Super-féle ... 1987: 13*) szintén hat faktort találtak 12 értékkörre vonatkoztatva:

1. A faktor: biztonság, anyagi ellenszolgáltatás
2. B faktor: altruizmus, esztétikum
3. C faktor: fizikai környezet, társas kapcsolatok

4. D faktor: szellemi ösztönzés, kreativitás
5. E faktor: munkateljesítmény, presztízs
6. F faktor: függetlenség, változatosság

Super eredeti - és általam is használt - értékkörei a következők:

- szellemi ösztönzés - szellemi kihívás jelentkezik
- munkateljesítmény - a teljesítés élménye a fontos
- önérvényesítés - elképzelt, vállalt szerepekhez kapcsolódik
- anyagi ellenszolgáltatás - a jó fizetés igénye
- altruizmus - szociális segítőkészség
- kreativitás - új dolgok, termékek bevezetése, új elméletek kidolgozása
- társas kapcsolatok - jó kapcsolat a munkatársakkal
- munkához kapcsolódó biztonság - munkából fakadó stabilitás megélése
- presztízs - rang és tisztelet mások szemében
- irányítás - mások munkájának és munkafeltételeinek megtervezése, megszervezése
- változatosság - lehetőség a munkaöröme, szemben a feladatorientáltsággal
- esztétikum - lehetőség szép dolgok, tárgyak készítésére
- függetlenség - lehetőség autonómiára, önállóságra
- hierarchia - igazságos elbírálás, értékelhetőség
- fizikai környezet - megfelelő környezet (esztétikum, társadalmi elismertség)

Érdeklődésvizsgálat

Differenciált érdeklődés kérdőív

Az Eberhard Todt-féle Differenciált Érdeklődést Vizsgáló Módszert a GATE GTK Tanárképző Intézete bocsátotta rendelkezésemre a kutatáshoz. A kérdőív adaptált változatát használtuk, mely 132 tevékenység és 60 szakma skálázását tartalmazza. Todt német nyelvterületen dolgozta ki az érdeklődést vizsgáló kérdőívét, ami tevékenységek, foglalkozások, olvasmányok választása révén 11 érdeklődési területre vonatkozóan vizsgálja egy-egy személy érdeklődési profilját. A szerző eredendően pályaválasztási tanácsadáshoz kapcsolódóan dolgozta ki a módszert. Eltérően más kutatóktól, feltételezte, hogy a vizsgált személyeknek nincs a pálya-munka világához kapcsolódó érdeklődési irányulása, ezért úgy fogalmazta meg az érdeklődési területeket, hogy a szórakozás mint önálló érdeklődési irány elkülöníthető legyen. E teszt felépítése kapcsolódik ahhoz a feltevéshez, hogy a pályaválasztási tanácsadásra jelentkezők között jelentős számban lehetnek olyan személyek,

akik pályaeéretlenek, vagy a munkához kapcsolódó igényeikben megjelenik a minimalista tendencia.

Függelék 18.

Szervezeti kultúra

Szervezeti kultúra kérdőív

Quinn szervezetdiagnosztikai kérdőívét (eredeti forrás: Quinn 1988: 142–143) használtuk, melyet a KLTE Pszichológiai Intézetének Szociál- és Munkalélektani Tanszéke fordított le és adaptált.

A pedagógusoknak hat kérdésben kellett jellemezniük iskolájukat, mind a hat esetben 100 pont elosztásával kellett jelezniük, hogy iskolájuk mennyire felel meg a négy kultúratípushoz tartozó leírásoknak. A kérdéskörök a következők:

- az iskola karaktere,
- az iskola légköre,
- az igazgató,
- a vezetőség stílusa,
- a siker meghatározója,
-
- összetartó erő.

Quinn szervezeti kultúra modelljében (versengő értékek modellje) azt vizsgálja, hogy milyen értékek figyelembevételével törekszik egy szervezet hatékonysága növelésére. Két hatékonyságot növelő értéket azonosított:

- befelé versus kifelé összpontosítás,
- rugalmasság versus szoros kontroll.

A két dimenzió mátrixban ábrázolva négy, egymástól jól elkülöníthető kultúratípust azonosít (támogató kultúra, szabályorientált kultúra, célorientált kultúra, innováció orientált kultúra), melyek nagy előnye, hogy megfeleltethetők egy-egy szervezetelméleti irányzat filozófiájának.

Melléklet⁴³

1. sz. melléklet

A vizsgálatban részt vevő tanulók megoszlása az iskola fenntartója, az oktatási program és évfolyam szerint (fő)⁴⁴

Az iskola típusa	Évfolyam				
	0.	10.	11.	12.	13.
Önkormányzati gimnázium		67		47/30	
Egyházi gimnázium		66		39/26	
Önkormányzati szakközépiskola		65/25	29	50	
Önkormányzati szakiskola		47/23		41	
Alapítványi szakközépiskola	9	8		9	8
Egyházi szakiskola		34/24			
Alapítványi szakiskola		17/18	15		
Alapítványi gimnázium		39		18/17	
Összesen	9		44		8

Ebből használhatatlannak bizonyult 60 diák anyaga, itt elsősorban a félig vagy random módra kitöltött tesztlapok miatt döntöttünk így.

2. sz. melléklet

Pieron figyelemvizsgáló eljárás

T% =figyelmi koncentráció N=mennyiségi mutatók (PÁV felnőtt standard alapján)

⁴³ A melléklet minden táblázata saját szerkesztés

⁴⁴ A vastaggal szedett számok a 2014/2015-ös létszámokat és egyéb adatokat mutatják a mellékletben, a 2003/2004-es felmérés adatai mellett.

Mennyiségi mutatók = N	
Megnevezés	Létszám
10. évfolyam, egyházi gimnázium	20
12. évfolyam, egyházi gimnázium	25/25
10. évfolyam, önkormányzati gimnázium	57/30
12. évfolyam, önkormányzati gimnázium	44
10. évfolyam, alapítványi gimnázium	39/16
12. évfolyam, alapítványi gimnázium	11
10. évfolyam, önkormányzati szakközépiskola	59/25
12. évfolyam, önkormányzati szakközépiskola	20
0. évfolyam, alapítványi szakközépiskola	8
10. évfolyam, alapítványi szakközépiskola	8
12. évfolyam, alapítványi szakközépiskola	9
13. évfolyam, alapítványi szakközépiskola	8
10. évfolyam, egyházi szakiskola	34/16
10. évfolyam, önkormányzati szakiskola	40/18
12. évfolyam, önkormányzati szakiskola	38
10. évfolyam, alapítványi szakiskola	15
11. évfolyam, alapítványi szakiskola	8

Figyelmi koncentráció=T%	
Megnevezés	Létszám
10. évfolyam, egyházi gimnázium	20
12. évfolyam, egyházi gimnázium	25/25
10. évfolyam, önkormányzati gimnázium	57/30
12. évfolyam, önkormányzati gimnázium	44
10. évfolyam, alapítványi gimnázium	39/16
12. évfolyam, alapítványi gimnázium	11
10. évfolyam, önkormányzati szakközépiskola	59/25
12. évfolyam, önkormányzati szakközépiskola	20
0. évfolyam, alapítványi szakközépiskola	8
10. évfolyam, alapítványi szakközépiskola	8
12. évfolyam, alapítványi szakközépiskola	9
13. évfolyam, alapítványi szakközépiskola	9
10. évfolyam, egyházi szakiskola	34/16
10. évfolyam, önkormányzati szakiskola	40/18
12. évfolyam, önkormányzati szakiskola	38
10. évfolyam, alapítványi szakiskola	15
11. évfolyam, alapítványi szakiskola	8/6

3. sz. melléklet

Amthauer-féle IST-teszt

3.1. melléklet

Gimnazista standard az FPI standardja alapján

Kategória	Gimnazisták								
	1	2	3	4	5	6	7	8	9
I.	0–8	0–5	0–4	0–7	0–6	0–7	0–5	0–4	0–6
II.	9–10	6–7	5–7	8–9	7–9	8–10	6–7	5–6	7–9
III.	11–12	8–9	8–11	10–12	10–12	11–13	8–10	7–8	10–13
IV.	13–14	10–11	12–13	13–14	13–15	14–16	11–12	9–10	14–16
V.	15–20	12–20	14–20	15–16	16–20	17–20	13–20	11–20	17–20

Magyarázat: 1= mondatkiegészítés, 2=szókiválasztás, 3=analógia, 4=közös jegyek, 5=számolás, 6=számsor, 7=figurák kiválasztása, 8=kockafeladat, 9=emlékezet, 10=összesített

3.2. melléklet

Az IST-teszt átlagai a tanulói minta egyes csoportjaiban

Megnevezés	Létszám	Verbális próbák			
		Mondat- kiegészítés	Szókivá- lasztás	Analógia	Közös jelentés
10. évfolyam, egyházi gimnázium	20	12,7	11,8	11,4	12,1
12. évfolyam, egyházi gimnázium	23/26	9,7/13	8,4/11.3	8,4/10.6	13,3/17,1
10. évfolyam, önkormányzati gimnázium	64/30	11,1/11.9	10,2/10.7	11,5/10.6	16,8/16,1
12. évfolyam, önkormányzati gimnázium	37	11,0	9,3	12,0	15,0
10. évfolyam, alapítványi gimnázium	36/17	9,0/10.2	7,5/10.1	7,9/7.8	12,1/13,9
12. évfolyam, alapítványi gimnázium	11	9,0	8,1	6,3	12,6
10. évfolyam, önkormányzati szakközépiskola	57/25	9,5/10.8	8,3/9.8	8,7/8.4	10,7/14,5
12. évfolyam, önkormányzati szakközépiskola	19	12,0	10,0	6,0	11,4
0. évfolyam, alapítványi szakközépiskola	33	8,5	8,6	9,4	8,3
10. évfolyam, alapítványi szakközépiskola	9	8,6	8,4	5,2	10
12. évfolyam, alapítványi szakközépiskola	8	9.5	8.4	7	13,9
13. évfolyam, alapítványi szakközépiskola	8	11,1	9,4	8,8	13,5
10. évfolyam, egyházi szakiskola	19/19	4,7/5,8	7,2/7	3,9/3,8	8,2/7,6
10. évfolyam, önkormányzati szakiskola	34/22	6,5/6.3	6,1/6.3	4,8/4.0	8,2/5,5
12. évfolyam, önkormányzati szakiskola	25	4,7	7,6	5,6	7,1
10. évfolyam, alapítványi szakiskola	16	6.6	6.4	4.6	6,4
11. évfolyam, alapítványi szakiskola	21	6,4	5,1	4,0	6,3

Megnevezés	Számolási próbák			Nem verbális próbák		Emlékezet próba
	Létszám	Számolási feladat	Számsor	Figurák kiválasztása	Kockafeladat	Emlékezet
10. évfolyam, egyházi gimnázium	20	14,1	16,4	11,25	11,90	17,05
12. évfolyam, egyházi gimnázium	23/26	6,4/8.4	13,1/16	8,41/12.1	10,1/10	11,5/15.1
10. évf., önkormányzati gimnázium	64/30	9,3/10	15,7/17.2	11,2/13.6	10,5/107	12,6/16.3
12. évf., önkormányzati gimnázium	37	9,9	14,8	9,9	8,8	11,4
10. évfolyam, alapítványi gimnázium	36/17	6,2/6.7	10,6/11.7	8,0/11.8	8,6/9.2	8,3/12.2
12. évfolyam, alapítványi gimnázium	11	4,6	11,1	8,5	9,9	10,5
10. évf., önkormányzati szakközépiskola	57/25	7,5/7.4	14,1/14.4	9,3/9.5	11,5/8.6	10,9/12.6
12. évf., önkormányzati szakközépiskola	19	7,0	9,0	8,0	3,0	10,3
0. évfolyam, alapítványi szakközépiskola	33	3,1	5,0	4,9	7,8	14,0
10. évfolyam, alapítványi szakközépiskola	9	6,7	8,4	10,7	8,7	12
12. évfolyam, alapítványi szakközépiskola	8	4.3	8.6	10.1	5.5	10.5
13. évfolyam, alapítványi szakközépiskola	8	7,0	11,6	10,6	9,0	11,1
10. évfolyam, egyházi szakiskola	8/19	7,1/2.8	11,5/5.5	10,1/8.3	9,3/8.8	16,8/6.9
10. évfolyam, önkormányzati szakiskola	34/22	3,3/2.4	7,2/4.6	8,5/7.6	8,9/7.5	6,6/7.4
12. évfolyam, önkormányzati szakiskola	25	6,0	7,0	6,2	5,6	7,4
10. évfolyam, alapítványi szakiskola	16	3.8	6.9	8.8	7.5	7.6
11. évfolyam, alapítványi szakiskola	21	3,1	5,0	4,9	7,8	14,0
10. évfolyam, egyházi gimnázium	19	2,1	5,5	6,8	7,8	10,2

4. sz. melléklet

Pályaorientációs kérdőív (MBTI)

4.1. sz. melléklet (fő)

Képzési program	Első dimenzió			Második dimenzió	
	Befelé forduló	Kifelé forduló	Összesen	Gyakorlatias	Intuitív
Gimnázium	68/11	118/17	186/28	99/8	85/20
Szakközép-iskola	21/11	54/14	75/25	49/15	26/10
Szakiskola	28/25	58/35	86/60	78/32	10/28
Összesen	117/47	230/66	347/113	226/55	121/68
Képzési program	Harmadik dimenzió			Negyedik dimenzió	
	Emocionális	Racionális	Összesen	Megítelő	Észlelő
Gimnázium	43/11	143/17	186/28	78/10	108/18
Szakközép-iskola	11/14	64/11	75/25	36/13	39/12
Szakiskola	22/38	66/22	88/60	51/35	35/25
Összesen	76/63	273/50	349/113	165/58	182/55

4.2. sz. melléklet

A különböző személyiség típusok megoszlása a teljes mintában nemenként, képzési program és fenntartó szerint

Nem	Személyiség típus*																Össz	Fenntartó
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16		
Lány	7	2	8	0	0	0	2	7	4	2	1	1	4	3	0	2	43	Egyház
Fiú	0	0	2	0	0	0	1	2	3	1	1	1	7	0	0	1	19	Egyház
Lány	3	2	1	0	1	0	7	8	2	2	0	3	8	1	1	0	39	Önkorm.
Fiú	2	0	5	0	1	1	3	9	4	8	0	4	11	0	2	4	54	Önkorm.
Lány	0	0	1	0	0	0	1	1	0	0	0	1	2	0	1	0	7	Alapítv.
Fiú	0	1	1	0	0	0	0	1	0	1	0	0	1	0	0	0	5	Alapítv.
Lány	1	0	2	0	0	0	0	0	1	0	0	0	0	0	0	0	4	Önkorm.
Fiú	6	2	13	2	2	1	1	10	4	1	0	3	13	0	0	1	59	Önkorm.
Lány	2	1	1	0	0	2	0	2	0	1	0	2	3	2	0	1	17	Alapítv.
Fiú	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	2	Alapítv.
Lány	1	2	1	0	1	1	0	1	4	0	0	0	6	0	0	0	17	Egyház
Fiú	2	0	4	1	0	0	0	0	0	1	0	1	6	1	3	0	19	Egyház
Lány	4	1	4	0	0	0	0	0	1	0	0	1	7	4	0	0	22	Önkorm.
Fiú	0	2	3	1	0	0	0	0	0	0	0	1	2	0	0	0	9	Önkorm.
Lány	1	1	2	1	0	0	0	0	0	0	0	0	4	0	1	1	11	Alapítv.
Fiú	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1	Alapítv.
Össz.	29	14	48	5	5	5	15	41	24	17	2	18	75	12	8	10	328	
%	8,8	4,3	15,	1,5	1,5	1,5	4,6	13	7,3	5,2	0,6	5,5	23	3,7	2,4	3,1	100	

*Jelmagyarázat

Sorszám a táblázatban	Betűjel a dolgozatban	Személyiségtípus
1	BGyRSZ (ISTJ)	befelé forduló, gyakorlatias, racionális, szabálykövető
2	BGyESz (ISFJ)	befelé forduló, gyakorlatias, emocionális, szabálykövető
3	KGyRNy (ESTP)	kifelé forduló, gyakorlatias, racionális, nyílt
4	KGyENy (ESFJ)	kifelé forduló, gyakorlatias, emocionális, nyílt
5	BIESz (INFJ)	befelé forduló, intuitív, emocionális, szabálykövető
6	BIRSz (INTJ)	befelé forduló, intuitív, racionális, szabálykövető
7	KIENy (ENFP)	kifelé forduló, intuitív, emocionális, nyílt
8	KIRNy (ENTP)	kifelé forduló, intuitív, racionális, nyílt
9	BGyRNy (ISTP)	befelé forduló, gyakorlatias, racionális, nyílt
10	BIRNy (INTP)	befelé forduló, intuitív, racionális, nyílt
11	KIESz (ENFJ)	kifelé forduló, intuitív, emocionális, szabálykövető
12	KIRSz (ENTJ)	kifelé forduló, intuitív, racionális, szabálykövető
13	KGyRSz (ESTJ)	kifelé forduló, gyakorlatias, racionális, szabálykövető
14	KGyESz (ESFJ)	kifelé forduló, gyakorlatias, emocionális, szabálykövető
15	BGyENy (ISFP)	befelé forduló, gyakorlatias, emocionális, nyílt
16	BIENy (INFP)	befelé forduló, intuitív, emocionális, nyílt

4.3. sz. melléklet

Gimnazista lányok személyiségtípusa fenntartó szerint (fő)

Fenntartó	Személyiségtípus*															
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Egyház	7	2	8	0	0	0	2	7	4	2	1	1	4	3	0	2
Önkormányzat	3	2	1	0	1	0	7	8	2	2	0	3	8	1	1	0
Alapítvány	0	0	1	0	0	0	1	1	0	0	0	1	2	0	1	0
Összesen	10	4	10	0	1	0	10	16	6	4	1	4	14	4	2	2
Százalék	11,0	4,5	11,0	0	1,1	0	11,0	18,0	6,7	4,5	1,1	4,5	16,0	4,5	2,2	2,3
Teljes minta (%)	8,8	4,3	15,0	1,5	1,5	1,5	4,6	13,0	7,3	5,2	0,6	5,5	23,0	3,7	2,4	3,1

*A személyiségtípusok jelmagyarázata az 4.2. sz. mellékletben található.

4.4. sz. melléklet

Gimnazista fiúk személyiségtípusa fenntartó szerint

Fenntartó	Személyiségtípus*															
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Egyház	0	0	2	0	0	0	1	2	3	1	1	1	7	0	0	1
Önkormányzat	2	0	5	0	1	1	3	9	4	8	0	4	11	0	2	4
Alapítvány	0	1	1	0	0	0	0	1	0	1	0	0	1	0	0	0
Összesen	2	1	9	0	1	1	4	12	7	10	1	5	19	0	2	5
Százalék	2,6	1,3	12	0	1,3	1,3	5,1	15	9,0	13	1,3	6,4	24	0	2,6	6,4
Teljes minta (%)	8,8	4,3	15	1,5	1,5	1,5	4,6	13	7,3	5,2	0,6	5,5	23	3,7	2,4	3,1

*A személyiségtípusok jelmagyarázata az 4.2. sz. mellékletben található.

4.5. sz. melléklet

Szakközépiskolás fiúk személyiségtípusa fenntartó szerint

Fenntartó	Személyiségtípus*															
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Önkormányzat	6	2	13	2	2	1	1	10	4	1	0	3	13	0	0	1
Alapítvány	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0
Összesen	6	2	13	2	2	1	1	10	4	1	0	3	14	1	0	1
Százalék	9,8	3,3	21	3,3	3,3	1,6	1,6	16	6,6	1,6	0	4,9	23	1,6	0	1,6
Teljes minta (%)	8,8	4,3	15,0	1,5	1,5	1,5	4,6	13,0	7,3	5,2	0,6	5,5	23,0	3,7	2,4	3,1

*A személyiségtípusok jelmagyarázata az 4.2. sz. mellékletben található.

4.6. sz. melléklet

Szakközépiskolás lányok személyiségtípusa fenntartó szerint

Fenntartó	Személyiségtípus*															
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Önkormányzat	1	0	2	0	0	0	0	0	1	0	0	0	0	0	0	0
Alapítvány	2	1	1	0	0	2	0	2	0	1	0	2	3	2	0	1
Összesen	3	1	3	0	0	2	0	2	1	1	0	2	3	2	0	1
Százalék	14	4,8	14	0	0	9,5	0	9,5	4,8	4,8	0	9,5	14	9,5	0	4,8
Teljes minta (%)	8,8	4,3	15,0	1,5	1,5	1,5	4,6	13,0	7,3	5,2	0,6	5,5	23,0	3,7	2,4	3,1

*A személyiségtípusok jelmagyarázata az 4.2. sz. mellékletben található.

4.7. sz. melléklet

Szakiskolás lányok személyiségtípusa fenntartó szerint

Fenntartó	Személyiségtípus*															
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Egyház	1	2	1	0	1	1	0	1	4	0	0	0	6	0	0	0
Önkormányzat	4	1	4	0	0	0	0	0	1	0	0	1	7	4	0	0
Alapítvány	1	1	2	1	0	0	0	0	0	0	0	0	4	0	1	1
Összesen	6	4	7	1	1	1	0	1	5	0	0	1	17	4	1	1
Százalék	12	8	14	2	2	2	0	2	10	0	0	2	34	8	2	2
Teljes minta (%)	8,8	4,3	15	1,5	1,5	1,5	4,6	13	7,3	5,2	0,6	5,5	23	3,7	2,4	3,1

*A személyiségtípusok jelmagyarázata az 4.2. sz. mellékletben található.

4.8. sz. melléklet

Szakiskolás fiúk személyiségtípusa fenntartó szerint

Fenntartó	Személyiségtípus*															
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Egyház	2	0	4	1	0	0	0	0	0	1	0	1	6	1	3	0
Önkormányzat	0	2	3	1	0	0	0	0	0	0	0	1	2	0	0	0
Alapítvány	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
Összesen	2	2	7	2	0	0	0	0	1	1	0	2	8	1	3	0
Százalék	6,9	6,9	24,0	6,9	0	0	0	0	3,4	3,4	0	6,9	28,0	3,5	10,0	0
Teljes minta (%)	8,8	4,3	15,0	1,5	1,5	1,5	4,6	13,0	7,3	5,2	0,6	5,5	23,0	3,7	2,4	3,1

*A személyiségtípusok jelmagyarázata az 4.2. sz. mellékletben található.

5. sz. melléklet

Gyermekviselkedés kérdőív (CBCHL)

5.1. sz. melléklet

Értékelőtábla*

Probléma	Fiú			Lány	
	Átlag	Szórás	Átlagövezet	Átlag	Szórás
Visszahúzódás	2,55	2,12	0,43–4,67	3,22	2,40
Szomatikus panaszok	2,28	2,28	0,00–4,56	3,23	2,72
Szorongás/depresszió	5,30	4,00	1,30–9,30	6,96	5,08
Társas problémák	2,22	2,03	0,19–4,25	2,57	2,35
Gondolkodási zavarok	1,12	1,56	0,00–2,68	1,25	1,78
Figyelmi problémák	4,72	2,51	2,21–7,23	4,85	2,57
Deviancia	3,12	2,74	0,38–5,86	2,65	2,45
Agresszió	8,38	4,96	3,42–13,34	7,60	4,91
Internalizáció	9,95	6,70	3,25–16,65	13,02	8,31
Externalizáció	11,49	6,85	4,64–18,34	10,25	6,74
Összprobléma	34,09	17,99	16,1–52,08	36,49	18,61

*A kérdőív és az értékelés bemutatását lásd *Függelék 20, Gyermekviselkedési kérdőív.*

5.2. sz. melléklet

Megnevezés	Lét-szám	Vissza-húzó-dás	Szomati kus pa-naszok	Szoron-gás, dep-resszió	Társas problé-mák	Gondol-kodási zavarok	Figyel-mi problé-mák
10. évfolyam, egyházi gimnázium	35	3,5	2,6	7,0	2,5	1,8	5,3
10. évfolyam, önkormányzati gimnázium	57	3,1	1,8	5,7	2,3	1,8	4,6
12. évfolyam, önkormányzati gimnázium	17	2,9	1,9	5,6	1,8	1,4	3,5
10. évfolyam, önkormányzati szakközépiskola	60	3,0	2,1	6,6	2,2	1,8	5,2
11. évfolyam, önkormányzati szakközépiskola	24	2,5	1,3	4,1	2,0	1,3	4,5
12. évfolyam, önkormányzati szakközépiskola	41	3,4	2,0	5,3	2,3	1,5	5,2
0. évfolyam, alapítványi szakközépiskola	3	1,7	4,0	8,3	1,7	2,0	6,0
10. évfolyam, alapítványi szakközépiskola	7	4,8	4,1	9,5	2,6	4,3	6,1
13. évfolyam, alapítványi szakközépiskola	8	3,0	3,1	7,6	1,6	2,9	4,8
10. évfolyam, egyházi szakiskola	31	4,8	3,6	10,0	2,6	2,1	6,0
10. évfolyam, önkormányzati szakiskola	39	4,2	3,6	10,0	3,7	2,0	6,6
12. évfolyam, önkormányzati szakiskola	21	3,7	2,4	7,3	2,8	1,8	5,8
10. évfolyam, alapítványi gimnázium	12	3,7	3,8	8,9	2,7	3,3	5,6
12. évfolyam, alapítványi gimnázium	13	3,2	3,9	7,8	2,6	2,38	6,2
11. évfolyam, alapítványi szakiskola	15	3,3	2,5	7,2	2,8	1,73	5,3

Megnevezés	Lét- szám	Deviancia	Agresszió	Internalizáció (1–3 próba)	Externalizáció (7–8 próba)	Összprobléma (1–8 próba)
10. évfolyam, egyházi gimnázium	35	4,3	9,1	13,1	13,4	36,0
10. évfolyam, önkormányzati gimnázium	57	3,8	9,5	10,6	13,2	32,6
12. évfolyam, önkormányzati gimnázium	17	2,5	7,1	10,6	9,71	27,2
10. évfolyam, önkormányzati szakközépiskola	60	4,7	9,8	11,4	14,5	35,6
11. évfolyam, önkormányzati szakközépiskola	24	4,1	8,2	7,0	12,3	28,0
12. évfolyam, önkormányzati szakközépiskola	41	4,2	8,9	10,6	13,1	32,7
0. évfolyam, alapítványi szakközépiskola	3	2,7	5,7	14,0	8,3	28,7
10. évfolyam, alapítványi szakközépiskola	7	3,8	9,2	18,4	12,9	44,3
13. évfolyam, alapítványi szakközépiskola	8	4,1	12,0	14,1	15,6	38,1
10. évfolyam, egyházi szakiskola	31	4,8	9,1	18,9	14,0	49,4
10. évfolyam, önkormányzati szakiskola	39	4,6	9,0	17,6	13,9	43,7
12. évfolyam, önkormányzati szakiskola	21	4,9	9,3	13,4	14,1	37,9
10. évfolyam, alapítványi gimnázium	12	3,8	9,9	16,4	13,8	41,7
12. évfolyam, alapítványi gimnázium	13	3,5	10,0	14,9	13,8	39,8
11. évfolyam, alapítványi szakiskola	15	1,5	5,5	13,0	7,0	30,0

6. sz. melléklet

Nurmi jövőorientáció-vizsgálat

6.1. sz. melléklet

Kód	Kategória
1.	Oktatás (tanulmányok, érettségi, jegyek, egyetemre menni, nyelvvizsga)
2.	Munka és karrier (specifikus foglalkozás, munkába állni, kedvelni a munkát, munkanélküliség, nyugdíj, jól fizető munkahely)
3.	Udvarlás, házasság, gyerekek (randevúk, párkapcsolatok, válás, szülővé válni, nagyszülővé válni)
4.	Szabadidő, vakáció, sportok, utazás (szabadidős tevékenységek, bulik, sport)
5.	Barátok és haverok
6.	Kapcsolat a szülőkkel és más családtagokkal
7.	Egészséggel és halállal kapcsolatos kérdések (önmagára vonatkozóan, megöregedni, megbetegedni)
8.	A szülők egészségével és halálával kapcsolatos problémák
9.	Katonai szolgálat
10.	Birtokolt tárgyak, javak (ház, autó)
11.	Globális és kollektív (politikai, nemzeti és nemzetközi; másokon segíteni)
12.	Háború és béke
13.	Egyéb
14.	Selfreleváns, nézetekkel és világnézettel kapcsolatos kérdések (boldognak lenni, megelégedetten élni)
15.	Jövendő gyermekek egészségével kapcsolatos problémák

6.2. sz. melléklet

A fogalmazást író tanulók alapmegoszlása

Képzési program szerint:

Gimnázium: N=114 fő

Szakközépiskola: N=197 fő

Szakiskola: N=60 fő

Összesen: N=371 fő

Nemek szerint:

Lány: N=186 fő

Fiú: N=185 fő

Összesen: N=371 fő

Évfolyamok szerint:

10. évfolyam N=212 fő

11. évfolyam N=112 fő

12. évfolyam N=40 fő

13. évfolyam N=7 fő

Összesen: N=371 fő

Fenntartó szerint:

Önkormányzat N=229 fő

Egyház N=73 fő

Alapítvány N=69 fő

Összesen N=371 fő

7. sz. melléklet

Super-féle munkaérték kérdőív

Megnevezés	Lét-szám	Szellemi ösztönzés	Munka-teljesítmény	Önérvé-nyesítés	Anyagi ellen-szolgálatás	Altruiz-mus
10. évfolyam, egyházi gimnázium	48	10,6	10,6	13,2	12,3	10,9
12. évfolyam, egyházi gimnázium	22/8	10,3/10.9	10,8/11.1	13,0/12.9	11,8/11.4	11,1/12.5
10. évfolyam, önkormányzati gimnázium	57/21	10,2/11.7	10,5/11.0	13,3/12.7	12,6/12.6	9,8/10.9
12. évfolyam, önkormányzati gimnázium	40	12,3	11,5	11,1	9,43	12,9
10. évfolyam, önkormányzati szakközépiskola	56/24	9,6/9.5	9,9/11.0	12,3/11.0	13,3/11.5	9,7/10.6
12. évfolyam, önkormányzati szakközépiskola	38	10,1	9,8	12,6	13,4	9,8
0. évfolyam, alapítványi szakközépiskola	4	10,0	12,5	14,0	13,3	11,0
10. évfolyam, alapítványi szakközépiskola	8	10,0	13,0	14,4	12,0	11,2
13. évfolyam, alapítványi szakközépiskola	5	10,6	11,0	13,6	14,4	11,3
10. évfolyam, egyházi szakiskola	34/15	9,4/9.2	10,7/9.6	12,8/10.5	12,4/9.7	11,1/9.5
10. évfolyam, önkormányzati szakiskola	24/23	9,1/9.4	10,8/10.7	13,5/11.4	13,4/10.7	10,6/11.1
12. évfolyam, egyházi szakiskola	22	9,1	10,6	12,4	13,1	10,0
10. évfolyam, alapítványi gimnázium	34/22	10,8/11.2	10,2/11.2	14,0/14.0	12,9/13.8	10,1/10.6
12. évfolyam, alapítványi gimnázium	13	11,4	11,7	14,5	14,0	11,2
11. évfolyam, alapítványi szakiskola	13	10,7	12,3	10,7	12,5	9,6
10. évfolyam, alapítványi szakiskola	17	9.9	12.0	11.6	12.9	12.4

Megnevezés	Lét- szám	Kreati- vítás	Társas kapcsolatok	Munkával kap- csolatos biztonság	Presztízis	Irányítás
10. évfolyam, egyházi gimnázium	48	11,3	12,9	12,0	12,1	9,4
12. évfolyam, egyházi gimnázium	22/8	12,2/11 .3	13,6/12.5	12,0/12.6	11,9/12.5	10,3/9.8
10. évfolyam, önkormányzati gimnázium	57/21	11,8/11 .1	12,6/13.0	11,8/12.5	12,1/12.0	9,7/9.3
12. évfolyam, önkormányzati gimnázium	40	8,5	12,3	11,5	11,1	9,43
10. évfolyam, önkormányzati szakközépiskola	56/24	11,0/11 .5	12,6/12.4	11,5/10.8	11,2/11.1	9,1/10.2
12. évfolyam, önkormányzati szakközépiskola	38	11,5	12,4	11,2	11,4	10,1
0. évfolyam, alapítványi szakközépiskola	4	12,3	13,3	12,8	12,5	8,8
10. évfolyam, alapítványi szakközépiskola	8	12,4	13,2	11,8	13,2	8,6
13. évfolyam, alapítványi szakközépiskola	5	11,3	13,6	12,3	12,4	10,3
10. évfolyam, egyházi szakiskola	34/15	11,4/9. 8	13,2/10.7	12,4/10.4	12,1/10.0	8,9/8.1
10. évfolyam, önkormányzati szakiskola	24/23	12,1/11 .4	13,7/11.4	12,7/11.1	12,9/11.2	10,3/10.0
12. évfolyam, egyházi szakiskola	22	11,5	13,0	11,9	11,5	9,8
10. évfolyam, alapítványi gimnázium	34/22	12,4/13 .0	13,0/12.3	12,1/12.9	11,6/12.4	9,8/11.8
12. évfolyam, alapítványi gimnázium	13	13,7	13,2	12,5	12,4	10,9
11. évfolyam, alapítványi szakiskola	13	11,9	12,5	11,7	12,5	11,4
10. évfolyam, alapítványi szakiskola	17	11.6	12.8	12.2	11.8	11.2

Megnevezés	Lét- szám	Változa- tosság	Esztétikum	Hierarchia	Független- ség	Fizikai környezet
10. évfolyam, egyházi gimnázium	48	12,0	10,5	10,8	12,1	12,0
12. évfolyam, egyházi gimnázium	22/8	12,4/12.4	9,6/10.3	9,6/11.8	11,9/11.0	12,1/12.3
10. évfolyam, önkormányzati gimnázium	57/21	12,1/11.8	10,7/9.2	10,6/11.9	12,5/11.4	12,1/12.1
12. évfolyam, önkormányzati gimnázium	40	12,9	8,5	9,8	12,0	11,3
10. évfolyam, önkormányzati szakközépiskola	56/24	11,7/11.2	8,9/8.8	10,4/10.2	11,8/11.1	11,8/11.2
12. évfolyam, önkormányzati szakközépiskola	38	11,7	9,3	9,9	12,3	12,0
0. évfolyam, alapítványi szakközépiskola	4	12,8	10,8	11,5	13,3	12,8
10. évfolyam, alapítványi szakközépiskola	8	12,4	12,0	12,0	12,6	12,2
13. évfolyam, alapítványi szakközépiskola	5	13,6	9,3	9,8	12,4	13,1
10. évfolyam, egyházi szakiskola	34/15	10,9/9.8	10,1/8.9	12,5/11.1	11,5/8.9	13,0/10.7
10. évfolyam, önkormányzati szakiskola	24/23	10,6/10.6	10,5/10.7	12,2/11.3	12,1/11.1	13,6/12.2
12. évfolyam, egyházi szakiskola	22	11,9	10,1	11,5	11,9	13,6
10. évfolyam, alapítványi gimnázium	34/22	12,4/12.2	9,5/10.0	9,6/11.4	12,8/13.1	12,5/13.0
12. évfolyam, alapítványi gimnázium	13	13,5	11,8	11,2	13,3	13,3
11. évfolyam, alapítványi szakiskola	13	12,1	13,6	10,6	12,9	13,3
10. évfolyam, alapítványi szakiskola	17	10.6	10.8	12.2	11.6	12.1

8. sz. melléklet

Differenciált érdeklődés kérdőív

Megnevezés	Létszám	Szo- ciális	Sport	Poli- tikai	Köz- gaz- da- sági	Tech- nikai	Bio- lógia	Ma- tema- tika	Zene	Mű- vé- szet	Iroda- lom, nyelv
		Tevékenység									
10. évfolyam, egyházi gimnázium	52	14,5	17,6	14,0	14,4	12,1	16,5	11,8	13,3	16,9	16,2
10. évfolyam, önkormányzati gimnázium	40	15,4	16,2	18,0	14,4	13,8	20,5	12,3	15,0	21,9	20,5
12. évfolyam, önkormányzati gimnázium	12	17,0	16,4	15,3	16,8	14,3	12,3	10,1	15,1	10,1	11,5
10. évfolyam, önkormányzati szakközépiskola	34	10,8	18,1	14,2	14,7	15,5	14,2	15,3	10,3	14,5	13,9
11. évfolyam, önkormányzati szakközépiskola	19	12,0	14,5	12,4	12,0	14,2	20,1	9,6	9,4	16,2	13,1
12. évfolyam, önkormányzati szakközépiskola	29	13,6	18,8	15,3	15,2	15,5	15,3	14,5	12,5	16,8	14,9
0. évfolyam, alapítványi szakközépiskola	2	12,0	12,5	11,5	12,5	9,5	14,0	10,0	11,0	20,0	15,0
10. évfolyam, alapítványi szakközépiskola	2	15,5	18,0	11,5	13,5	10,5	15,0	13,0	16,0	13,5	18,0
10. évfolyam, egyházi szakiskola	25	13,5	14,7	12,9	13,4	11,6	14,4	11,4	10,2	15,5	12,3
10. évfolyam, önkormányzati szakiskola	7	16,1	17,4	16,8	17,7	16,1	16,1	17,0	16,8	15,8	18,0
12. évfolyam, önkormányzati szakiskola	22	13,1	16,7	13,4	13,0	13,8	15,0	11,5	11,0	14,1	11,3
10. évfolyam, alapítványi gimnázium	24	13,2	16,0	13,8	11,9	14,2	17,7	10,5	11,5	17,3	14,0
10. évfolyam, alapítványi szakiskola	7	13,8	14,4	9,8	12,4	9,7	13,7	11,1	11,3	14,9	13,4

9. sz. melléklet

Családok szociokulturális háttere kérdőív N=128	
Iskola	Létszám
12. évfolyam, egyházi gimnázium	26
10. évfolyam, önkormányzati gimnázium	29
10. évfolyam, alapítványi gimnázium	11
10. évfolyam, önkormányzati szakközépiskola	22
10. évfolyam, önkormányzati szakiskola	23
10. évfolyam, alapítványi szakiskola	17

10. sz. melléklet

Quinn kérdőív

A válaszok megoszlása

11. melléklet

Az Amthauer-féle IST-teszt új standardja a középiskolás népességre

11.1. sz. melléklet

Ötfokú skála a teljes mintára

Megnevezés		IST1	IST2	IST3	IST4	IST5	IST6	IST7	IST8	IST9	IST10
Elemzés		416	414	414	413	407	407	407	407	406	406
Átlag		9,1	8,5	8,5	11,7	7,2	11,8	9,1	9,4	10,7	85,9
Medián		9	9	9	12	6	12	9	10	10	86
Szórás		3,5	2,8	3,9	5,1	4,4	5,2	3,4	3,7	4,9	24,6
Minimum		0	0	0	0	0	0	0	0	0	9
Maximum		19	17	20	25	40	20	17	20	20	155
Percen- tilis	20	6	6	5	8	3	7	6	6	6	66
	40	9	8	7	10	6	10	8	9	9	79
	60	10	9	10	13	8	14	10	10	12	92
	80	12	11	12	16	10	17	12	12	16	108

11.2. sz. melléklet

Ötfokú skála a gimnazistákra

Megnevezés	IST1	IST2	IST3	IST4	IST5	IST6	IST7	IST8	IST9	IST10	
Elemszám	191	191	191	191	191	191	191	191	191	191	
Átlag	10,5	9,3	10,2	14,4	8,7	13,9	9,8	9,8	11,7	97,6	
Medián	10	9	11	14	8	14	10	10	11	98	
Szórás	3,1	2,7	3,7	4,9	5,0	4,4	3,5	3,8	4,9	23,4	
Minimum	0	0	0	0	0	0	0	0	0	9,00	
Maximum	19	16	20	25	40	20	17	20	20	155	
Per- cen- tilis	20	8	7	7	10	4	10	7	7	7	76
	40	10	9	10	13	7	13	9	9	9,8	92
	60	11	10	12	16	10	16	11	10	12	106
	80	13	12	13	19	13	19	13	13	18	119

11.3. sz. melléklet

Ötfokú skála a szakközépiskolásokra

Megnevezés	IST1	IST2	IST3	IST4	IST5	IST6	IST7	IST8	IST9	IST10	
Elemszám	133	133	133	133	133	133	133	133	133	133	
Átlag	9,3	8,6	8,5	10,4	7	12	9,7	10,0	10,6	85,7	
Medián	9	9	9	10	7	13	10	10	10	86	
Szórás	2,7	2,3	3,3	3,9	2,9	4,8	2,8	3,6	4,3	16,9	
Minimum	1	3	0	0	1	0	2	2	0	32	
Maximum	15	14	15	19	15	20	16	19	19	130	
Per- cen- tilis	20	7	7	5	8	5	8	7	7	7	73
	40	9	8	8	10	6	10	9	9	9	83
	60	10	9	10	11	8	14	10	10	12	89
	80	12	11	11	14	9	17	12	13	14	100

11.4. sz. melléklet

Ötfokú skála a szakiskolásokra

Megnevezés		IST1	IST2	IST3	IST4	IST5	IST6	IST7	IST8	IST9	IST10
Elemszám		91	89	89	88	82	82	82	82	81	81
Átlag		5,6	6,5	4,8	7,8	4,1	6,5	6,8	7,5	8,8	58,4
Medián		6	6	5	8	3	7	7	8	7	60
Szórás		2,8	2,8	2,6	3,4	3,1	3,4	3,2	3,1	5,2	13,7
Minimum		0	1	0	0	1	0	0	2	0	20
Maximum		12	17	11	16	19	16	14	14	19	81
Percentilis	20	3	4	3	5	2	4	4	4	4	46
	40	5	5	4	7	3	5	6	7	6	55
	60	7	7	5	8	4	7	8	9	8	63
	80	8	9	7	11	5	9	9	10	13	72

12. melléklet

A Pieron-féle figyelemvizsgáló eljárás új standardja a középiskolás népességre

12.1. sz. melléklet

Ötfokú skála a teljes mintára

Megnevezés		N	T
Elemszám		419	419
Átlag		287	94,3
Medián		280	97,5
Szórás		83,4	9,6
Minimum		40	22
Maximum		400	100
Percentilis	20	216	94
	40	260	97
	60	310	98
	80	380	99

12.2. sz. melléklet

Ötfokú skála a gimnazistákra (N=197fő)

Megnevezés		N	T
Elemszám		197	197
Átlag		311,8	95,1
Medián		320	98
Szórás		76,3	9,1
Minimum		117	24,4
Maximum		400	100
Percentilis	20	240	94,6
	40	291	97,5
	60	340	98,7
	80	400	99,3

12.3. sz. melléklet

Ötfokú skála a szakközépiskolásokra

Megnevezés		N	T
Elemszám		101	101
Átlag		308,8	93,7
Medián		320	96,9
Szórás		66,8	11,2
Minimum		150	22
Maximum		400	100
Percentilis	20	243	94
	40	283	96
	60	340	97
	80	380	98

12.4. sz. melléklet

Ötfokú skála a szakiskolásokra

Megnevezés		N	T
Elemszám		120	120
Átlag		227,5	93,5
Medián		220	97
Szórás		77,8	8,8
Minimum		40	65
Maximum		400	100
Percentilis	20	172	91
	40	200	96
	60	232	98
	80	280	99