
BÖLCS ÉSZDOKTORI ÉRTEKEZÉS

VÁRHELYI FERENC

A GBiN&ZIŰMI ,TANULÓK ÉRDEKLŐDÉSÉNEK

PEDAGÓGIAI PSZICHOLÓGIAI

VIZSGÉ,LATA

Konzulens: Dr. DURÓ LAJOS

tanszékvezető

egyetemi docens

Szeged, 1983.

TARTALOMJEGYZ ÉK

BEVEZETÉS 	 3

I. AZ ÉRDEKLŐDÉS ELMÉLETI KÉRDÉSEI

1.1. 	A személyiségfejlődés és érdeklődés 	6

1.1.1. Az érdeklődés fogalma 	 8

1.1.2. Az érdeklődés általános vonásai 	13

1.1.3. Az érdeklődés jellemzői 	15

1.1.4. Az érdeklődés struktúrája 	16

1.2. 	Az érdeklődés fejlődése 	19

1.3. 	Az érdeklődés fajtái 	 22

1.4. 	Az érdeklődés vizsgálatának elvi és

módszertani kérdései 	 26

1.5. 	Hipotézisek, kutatási feladatok 	30

1.6. 	A vizsgálat módszerei 	31

1.7. 	A vizsgált minta bemutatása és jellemzése __32

II. AZ ÉRDEKLŐDÉS FŐBB TENDENCIÁI

2.1. 	Werner Hennig-f éle érdeklődésstruktúra

feltáró eljárás

2.1.1. Az érdeklődés szerkezetének általános

jellemzői

2.1.2. Az érdeklődés változása

36

39

41 .

2.2. 	Az érdeklődés vizsgálata a Csirszka-

féle kisérdeklődés-teszt segitségével 	53

2.2.1. A pályaérdeklődés főbb irányai 	56

2.2.2. A pályaérdeklődés évfolyamonkénti

összehasonlitása 	 59

III. AZ ÉRDEKLŐDÉS SZOCIJLPSZICHOLÓGIAI ÖSSZE.EÜGGÉSEI

2.1. 	Az értékorientáció elméleti kérdései 	75

3.1.1. Az értékorientáció tartalmi sajátosságai 	77

3.1.2. Az értékorientáció és az érdeklődés

összefüggései 	 91

3.2. 	Az osztályszerkezet és a személyközi

kapcsolatok helyzete 	 96

3.2.1. A szociogramok értelmezése 	96

3.2.2. A személyközi kapcsolatok és az érdeklődés

összefüggései 	 109

CSSZEPOGLALr,S 	 117

JEGYZETEK 	 127

M_1LLil:L ETEK 	 138

m-~BLrZATOK- 	. 	 158 1.

IROnALOM 	 188

BEVEZETÉS

A szocialista oktatási rendszerünkben tapasztal-

ható megújulási törekvések a felnövekvő generáció ne-

velésének és oktatásának hatékonyabbá tételét célozzák.

A személyiségfejlesztés egyik fontos szintere az

iskola, amelynek alapvető feladata annak elősegítése,.

hogy "... minden tanuló'a maga adottságainak határai

között bontakoztathassa ki tehetségét, képességeit.

Ezt csakis a differenciált oktatási eljárások segíthe-

ti :L ." /MSzM? KB. 1982. április 7-i állásfoglalása/

Ehhez a jelentős feladathoz a pedagógiai és pszicholó-

giai kutatások is igyekeznek hozzájárulni a különböző

pszichikus jelenségek feltárásával, jobb megismerésé-

vel.

Leontyev (1979) hangsúlyozza, hogy az érdeklődés

kérdése a gyakorlati pedagógia számára a legfontosabb

problémák közé tartozik, mivel az érdeklődés pszichi-

kus jelenségköre a különböző tevékenységekben manifesz-

tálódik. Fontosnak tartja továbbá, hogy az érdeklődés

kutatása ne csak a tevékenység struktúrális és formai

viszonyainak feltárására korlátozódjék, hanem hatoljon

be az érdeklődés minőségileg kialakult meghatározó

motivációs szférájába is.

Az érdeklődésnek jelentős szerepe van az ember

életében és tevékenységében. Motiválja a cselekvést és

aktivitásra ösztönzi a személyiséget. A tevékenység és

az érdeklődés kölcsönös kapcsolatáról Kon (1979) igy ir:

"A tárgy iránti érdeklődés arra készteti a serdülőt, hogy

többet foglalkozzon vele. Ez kifejleszti képességeit és .

a megnyilvánult képességek pedig fokozzák a tevékenység

eredményességét, amely magától értetődően erősiti az ér-

deklődést. Ebből természetesen az is következik, hogy az

érdeklődésnek megfelelő tevékenység könnyebben és ered-

ményesebben megvalósitható, ezért figyelembevétele külö-

nösen fontos a nevelő-oktató munkában. 1 tevékenységben

megnyilvánuló érdeklődés felismerése a pedagógiai gya-

korlat számára fontos, de nem elégséges.

Mindezek alapján tehát az érdeklődés a személyiség

irányulásának fontos része, amely sohasem elkülönülve

nyilvánul meg, hanem más pszichikus jelenségekkel való

kölcsönös összefüggések rendszerében funkcionál. Az ér-

deklődés jelenségkörének feltárása egzakt módszerek al-

kalmazását igényli /Rubinstein, 1967, Leontyev, 1979,

Duró 1982/.

':Munkánkban alapvető célul tüztük ki az érdeklődés

mélyebb pszichológiai összefüggésének megismerését azzal

a szándékkal , hogy segitséget tudjunk nyújtani az

egyéni és közösségi nevelés különböző szinterein a

gyakorló pedagógusok számára a gimnáziumi fiatalokkal

való foglalkozás eredményesebb továbbfejlesztéséhez.

jeladatul határoztuk meg a téma komplex empiri-

kus megközelítését. -,ppen ebből kiindulva a gimnáziu-

mi tanulók köréből merített vizsgálati minta vonatko-

zásában feltártuk az egyéni érdeklődésstrukturákat és

érdeklődési irányokat. Igy természetesen sokoldalúan

megismertük a tanulók személyközi kapcsolatainak rend-

szerét, értékorientációit és pályaválasztási törekvé-

seit is ..

I . AZ ÉxDEKLŐDÉS ELMÉLETI KÉRDÉSEI

A marxista-leninista személyiségfelfogás alap-

ja az a marxi tétel, mely szerint "az ember lényege

a társadalmi viszonyok összessége" (Marx, 1960).

Ebből következően a személyiségkutatás alapelveit a

valóságos fejlődésből, objektiv fejlődési feltételek-

ből, törvériyszerüségekből kiindulva, a reális pszichi-

kus fejlődési folyamatot kell kutatnunk (Leontyev,

1974).

1.1. A személyiségfejlődés és érdeklődés

A pszichológia egyik legbonyolultabb fogalma ép-

pen a személyiség. Jóllehet elméleti és gyakorlati kér-

déseinek tanulmányozásához számos tudományosan megala-

pozott ismeret áll rendelkezésre, azonban általánosan

elfogadott definiciója ma még nincs.

A személyiségfejlődésben a társadalmi és bioló-

giai tényezők szubsztanciális egységet képviselnek. Eb-

ben az egységben természetesen a társadalmi jelleg a

döntő, azaz a személyiség mindenek előtt társadalmi

kategória (Rubinstein, 1964).

Ebből következöen a személyiség fejlődésének

egyik legdöntőbb mutatója a társadalmi viszonylatok-

ba való belenövés. Ezt Leontyev (1974) találóan igy

fogalmazta meg "a személyiség nem születik, hanem,

kialakul".

A társadalmi és biológiai tényezők szubsztanciá-

lis egységét Kovaljov (1969) személyiségfelfogásában

az általános, különös és az egyes integrációjaként fo-

galmazza meg.

A tulajdonság-teóriák egyik jelentős képviselője

Allport (1961), aki a személyiségfejlődést alapvetően

a tanulás pszichológiájával kapcsolatos problémaként

kezeli. Hangsúlyozza továbbá, hogy tanulás útján sa-

játitunk el erkölcsi normákat, értékeket és érdeklő-

dési köröket is, A személyiség-szerveződés differenciá-

ció és integráció útján történő dialektikus változásá-

nak jól ismert képletét összefüggésbe hozza a tanulás-

sal. "^_ tanulás a strukturális változás mindkét tipu-

sát előmozdítja és olyan szervezetet eredményez, amely-

ben egyaránt folyik a rendszerek finomabb tagolódása

/differenciáció/, s ugyanakkor e rendszerek hierarchi-

kus elrendeződése /integráció/ a személyiség egészén

belül".

Történelmileg szemlélve a társadalom és a szemé-

lyiség dialektikus fejlődése döntően a munkafolyamat-

ban megy végbe. Igy a szocialista személyiség fejlődé-

se, ezen belül érdeklődésének alakulása, nemcsak tár-

sadalmi-történelmi szempontból na gy jelentőségü, hanem

pedagógiai-diagnosztikai aspektusból is (Kossakowski,

1980) .

1.1.1. Az érdeklődés fogalma

Az érdeklődés vizsgálatával több kutató foglalko-

zott, illetve foglalkozik napjainkban is (Rubinstein,

Altport, Kovaljov, Hennig, Na gy , Csirszka. stb).

Rubinstein (1964) felfogása szerint az érdeklődés

a szó pszichológiai értelmében a személyiség specifi-

kus irányulása, amelyet végső soron "a személyiség tár-

sadalmi érdekeinek tudatosulása határoz meg". Azaz ez

érdeklődés s személyiség tendenciája, amely elgondolá-

sainak meghatározott tárgyra való irányulásában áll. Az

elgondoláson Rubinstein egy oszthatatlan képződményt

ért, amely specifikus emocionális irányulást is tartal-

maz. Egyrészt az érdeklődés - az elgondolások irányulá-

sa - mindenkor különbözik a kivánságok irányulásától.

Másrészt mig a szükségletekről, mint az objektummal tu-

datosan össze nem kapcsolt belső impulzusokról beszél-

hetünk, addig az érdeklődés szükségszerüen valamilyen

objektumra irányul.

Az érdeklődés tehát a személyiség irányulásának

megnyilvánulása, azaz olyan motivum, amely tudatossá

vált jelentőségénél fogva emócionális vonzerejével is

hat. E két tényező !tudatosság és emócionalitás/ ará-

nya változik, amely mindenkor meghatározza az érdek-

lödés minőségét. Megjegyezzük, hogy a tudatosság leg-

magasabb foka sem zárja ki az emócionális vonzerőt.

Sőt, ha az utóbbi nincs jelen, s helyébe a kötelesség,

felelősség, stb. tudata lép, akkor már nem beszélhetünk

érdeklődésről.

Az érdeklődés végső soron a figyelemben nyilvá-

nul meg. Minthogy az érdeklődés kifejezi a személyiség

általános irányulását, átfogja és szabályozza annak va-

lamennyi pszichikus folyamatát, Tulajdonképpen azzal,

hogy az összes lelki folyamatot meghatározott irányba

tereli, aktivizálja az érdeklődésnek megfelelő tevé-

kenységet is (Kardos, 1964).

Kovaljov (1972) megfogalmazása szerint az érdeklő-

dés a személyiség motivuma, a tárgyhoz való szelektiv

viszonyulása, amelyet a tárgy jelentősége és érzelmi

vonzereje vált ki . Kovaljov vitatkozik azzal a nézet-

tel, amely az érdeklődést, mint a valósághoz való meg-

ismerő viszonyt határozza meg. Szerinte minden érdek-

lődés tartalmazza bizonyos mértékig a valósághoz fűző-

dő megismerő viszonyt, de azzal sohasem azonos telje-

sen /pl. közvetett érdeklődés esetén/. Igy nem esik

10

egybe az érdeklődés a figyelem irányultságával sem,

pl. a szándékos figyelem indirekt kapcsolatban áll

az érdeklődéssel. Hangsúlyozza továbbá a szerző, hogy

az érdeklődés különbözik a szükséglettől is, A szük-

séglet az egyén elengedhetetlen igénye az életfeltéte-

lek biztositására, az érdeklődés pedig a tárgy iránti

vonzalmat jelenti.

Kovaljov a tárgyhoz való megkülönböztetett viszo-

nyulás szempontjából nagy jelentőséget tulajdonit a

személyiség természetes adottságainak és képességeinek.

Ezek specifikus jellegétől függ végülis a tárgyakhoz

való megkülönböztetett viszonyulás és ez ezt követő

élmény. Ebből pedig az következik, hogy az érdeklődés

kialakulásában lényeges jelentősége van a szubjektum

és az objektum közötti kapcsolat milyenségének és an-

nak, hogy a szubjektum követelményei mennyire felelnek

meg az objektum követelményeinek. A. tárgy és a szubjek-

tum között viszont más emberek állnak, akik közvetitik

a szubjektum viszonyulását a tárgyhoz. 	szubjektum eme

viszonyulását más emberek nemcsak irányitják, korrigál-

ják, hanem formálják is . Ezen túlmenően a szükségletek

mellett az érdeklődés szintén tevékenységre készteti,

aktivizálja az egyént. 	 -

A hazai kutatók közül szintén többen foglalkoztak

az érdeklődés kérdésével. Kardos Lajos (1964) pszicho-

fiziológiai megközelitésben fejti ki az érdeklődéssel

kapcsolatos nézeteit. Szerinte a figyelem ősi fokon

az új inger felé való orientálódást jelenti. Az inger

érdekessége mindenkor valamiféle "érdekkel" függ össze.

Azaz az egyén érdeke, ho gy az adott ingerre felfigyel-

jen. Ezen érdek tágabb értelemben véve az érdeklődés.

Kardos tehát az érdeklődés lényegét bizonyos fok-

ig a figyelem általános irányulásában látja. "Ami érde-

kel, arra felfigyelünk, s amire figyelünk, azt könnyeb-

ben megjegyezzük".

Az érdeklődés Csirszka János (1966) szerint ugyan-

csak különbözik a kiváncsiságtól. Az utóbbi kevésbé

mély és általában múlékony, s amint aktuálisan kielégül,

meg is szünik. Ezzel szemben az érdeklődést az újabb is-

meret rendszerint megerősíti. sőt fokozza.

Csirszka az érdeklődést a beállitódáshoz viszonyit-

ja, amely elsősorban diszpoziciós jellegével tűnik ki.

Braudner (1949) véleménye alapján az érdeklődés

két mozzanatból áll, azaz az érdeklődés felébresztésé-

ből /magából az érdeklődés-aktusból/ és az érdeklődés-

-relációból. Az első ún. felfigyelést jelent, amikor a

tárgyak közötti válogatás során szubjektiv értékelési

és "odafordulási" tendencia nyilvánul meg. A második-

ban, a reláció-fázisban a személyiség a tárgy felé for-

dulást követően tartós kapcsolatot töreksZik kialakita-

ni a tárggyal.

12

Az érdeklődés változatos megközelitési módozatai-

val találkozunk a francia és angolszász pszichológiai

szakirodalomban is (Sarlós, 1981).

Igy Super (1964) szerint az érdeklődés mint drive

a személyiség legmélyebb rétegéhez tartozik. Tág megfo-

galmazásban a személyiség központi irányulása, motivá-

ciós- és értékrendszer, mely a személyiség választásait

meghatározza.

Larcebeau (1966) felveti az érdeklődés szük és tág

értelmezésének lehetőségét. Véleménye szerint szük ér-

telmezésen valamilyen tevékenység előnyben részesitését

kell érteni.

Bühler (1962) nyomán az érdeklődés - tág értelme-

zésként - nemcsak azoknak a különböző cselekedeteknek

az együttese, amelyekben megnyilvánul, hanem a szándé-

kok komplex struktúrája is7

Dewey (1929) azt mondja, hogy az érdeklődés e -sze-

mély azonosítása a tár ggyal, vagy gondolattal a cselek-

vés útján.

ryer (1931) szerint pedig az érdeklődés szub j ek-

tiven is megnyilvánul, tehát érzelmi átélést is jelent.

Az érdeklődésre vonatkozó meghatározások sokasá-

gát tanulmányozva megállapithatjuk, hogy a szerzők az

érdeklődés lényegét tekintve mást ás mást emelnek ki,

_' . defin i ciókban közös azonban az, hogy mindegyik kuta-

tó a reakciókra való irányulást és aktuális készenlé-

1 3 	-

tet tartja az érdeklődés lényeges vonásának. Tehát az

érdeklődést nem tényleges viselkedésnek, hanem a visel-

kedés előfeltételének fogadják el.

A különböző megfogalmazások integrációját,telje-

sebbé tételét jelzi az a felfogás, amely az érdeklődést

tapasztalat révén szerveződött aktuális mentális és ide-

gi készenléti állapotnak fogalmazza meg. Ez irányitó és

dinamikus hatást gyakorol az egyén reagálására mindazon

tárgyak és helyzetek irányában, amelyekre az érdeklődés

vonatkozik.

Az érdeklődés általános vonásai

Az érdeklődésre, mint a személyiség irányulásának

sajátos megjelenési formájára jellemző e dinamikus jel-

leg. `'z azt jelenti. hogy az emberben meglévő különböző

érdeklődési irányok nem különülnek el egymástól katego-

rikusan hanem csoportokat, mintegy dinamikusan változó

rendszert alkotnak a személyiség pszichikus szerkezeté-

ben. Az ember érdeklődésének rendszerint vannak jó elkü-

~ önithető, meghatározott egységei, amelyek körül csopor-

tosulnak a különböző szinteken és mélységben elhelyezke-

dő általánosabb, illetőleg másodlagos és részlegesebb

jelentőségü orientációs irányok.

A személyiség pszichológiai jellemzése szempontjá-

1 4 	-

bó1 fontos kiemelni, hogy az elsődleges, központi ér-

deklődési irány rendszerint nagyfokú szilárdságot mu-

tat. Meg kell azonban jegyeznünk, hogy az érdeklődés-

nek ez a tulajdonsága - az egyéni különbségektől függő-

en - viszonylagosan érvényesül. Az érdeklődésnek ezt a

szilárdságát viszont elsősorban az határozza meg , hogy

mennyire hatja át a személyiség pszichikus szerkezeté-

nek mélyebb. rétegeit. A szilárd érdeklődés legfontosabb

pszichológiai feltétele - s egyben minőségi mutatója -,

hogy "a személyiség rendelkezzék egy bizonyos alapmoti-

vummal, alapvonallal, amely életét megszabja" (Rubins-

tein, 1964) . Az alapbeállitódás /életcél, hivatás' meg-

szilárditja a vele kapcsolatos érdeklődést, részben ki-

fejezésre juttatja és részben alakitja a személyiség

alapirányultságát.

Ez a generalizált érdeklődés a feltételektől függően

különbözőképpen aktualizálódik. Ezért irja Rubinstein

(1964) ebben az összefüggésben, hogy "az általános ér-

deklődés latens érdeklődés, amely könnyen aktualizálha-

tó". Más megközelitésben pedig a személyiségnek a kör-

nyezet objektivációihoz való szelektiv viszonya, a

tárgyhoz való viszonylag tartós kötődése révén "szemé-

lyiségdiszpozicióvá" álakul át (Csirszka, 1967).

?:"indez egyértelmüen felhivja a figyelmet arra, hogy az

érdeklődés nemcsak a személyiséglélektan egyik fontos

1 5 	-

kérdése, hanem a gyakorlati emberismeret állandóan visz-

szatérő problémája is.

Az érdeklődési profilok, érdeklődési irányok, konk-

rét érdeklődési területek pszichológiai megismerése

olyan diagnosztikai lehetőséget biztosit, amely segit

"felfedni a személyiséget", legalábbis annak egyik leg-

fontosabb területét. Mivel az érdeklődés és a tevékeny-

ség között meghatározott összefüggés van, ezért megisme-

rése elválaszthatatlan a személyiség aktivitásának, sok

irányú megnyilvánulásainak rendszeres tanulmányozásától.

Az érdeklődés nemcsak megnyilvánul a-tevékenységben, ha-

nem annak folyamatában változik, fejlődik is (Tomasewski,

1981).

1.1.3. Az érdeklődés jellemzői

Az érdeklődés általános meghatározásán túlmenően

a tartalmi jegyek feltárásához közelebb jutunk, ha az

érdeklődés főbb jellemzőit, "sajátosságait" tesszük

vizsgálat tárgyává.

- A különböző felfogások alapján az érdeklődés

hierarchikus felépitésének modellje tünik legelfogad-

hatóbbnak, amely horizontálisan és vertikálisan is

strukturált.

- A - másik sajátosság az, hogy a mindenkori tárgy-

- 16 	-

minőségből adódnak az érdeklődés dimenziói, azaz az

érdeklődés érvényességi területe. Az érvényességi te-

rület a szüle és tág pólusok között mozog e gy meghatá-

rozott kontinuumon.

- Az érdeklődés kiterjedésének vizsgálata során

a kutatók különböző, gyakran egymásnak ellentmondó vé-

leményre, megállapitásra jutnak. Igy e tekintetben ma

még sok kérdés tisztázatlan.

- A következő jellemző: az érdeklődés általános-

sági foka. Negkülönböztethetünk kis és nagy fokú álta-

lánosságot. A kis általánosság azt je°benti, hogy az

érvényességi kör egy, esetleg néhány magatartásmódra

terjed ki, mig a legna gyobb általánosság abban áll, hogy

az érvényességi kör valamennyi magatartásmódot felöleli.

E megfontolás elsősorban kutatásmódszertani szempontból

jelentős, a különböző vizsgálati eszközök kidolgozásá-

hoz, illetve az empirikus vizsgálati adatok feldolgozá-

sához és értékeléséhez nyújt támpontot.

1.1.4. Az érdeklődés struktúrája

Az érdeklődés a személyiség irányultságának fon-

tos része, továbbá az érdeklődés sohasem elkülönülve

nyilvánul meg. hanem más pszichikus jelenségekkel va-

ló kölcsönös összefüggések rendszerében (Rubinstein,

1964).

17 	-

Az érdeklődés hierarchikus tagolódása különböző

rész-struktúrákat feltételez. Ez elsősorban abból adó-

dik, hogy az érdeklődés az érvényességi kör alapján

"tág-szűk" kontinuumon rendeződik, illetőleg csoporto-

sul. Továbbá az érdeklődésnek lehetnek különböző szint-

jei, azaz a hierarchikus érdeklődés-modell egyben több

fokozatot is tartalmaz.

Az érdeklődés legalsó szintje az ún. "null-pont",

amely az egyes magatartás-aktusokból, mint konkrét meg-

jelenésekből adódik. Ugyanakkor az egyes magatartás-

-aktusok az "invariancia és kovariancia értelmében"

(Rubinstein, 1964) szabályszerü összefüggésben állnak

a személyiség össz-magatartásával.

A második szint érvényessége tágabb , tárgy pedig

általánosabb az első szint relative szük, tárgyspeci-

fi'kus érvényességénél.

A harmadik szint az érdeklődés nagyon általános

területe már , úgy is nevezhetjük, hogy alapérdeklődés.

''A legmagasabb természetesen a negyedik szint,

amely egyben legszélesebb érvényességi körrel rendel-

kezik. Ezt nevében is már tipusnak hivhatjuk, amely az

alapérdeklődésekből épül fel. Ez az érdeklődés legma-

gasabb szintje, igy e tipus közvetlenül az irányult-

ság, illetőleg a személyiség fogalma alá van rendel-

ve (Vorwerg. Hiebsch, ':Zossako:dski Guilford, Evsenk,

Dz;r ó , 7?omj án, Salamon) .

- 18 	-

A szakirodalom alapján az érdeklődés különböző

szintekre történő felosztása a következö hipotézise-

ken alapszik:

A személyiség pszichikus sajátosságait vizs-

gáló kutatóknak tudatában kell lenniök azzal, hogy az

érdeklődés mérésekor mindig egy érdeklődési rendszert

közelitenek meg, Ugyanakkor a különböző vizsgálatok

során pedig meghatározott érdeklődéseket /politikai-,

pálya-, erkölcsi, stb. érdeklődést;, továbbá azok meg-

felelő fokozatait kell kimutatni. Ezért az alsó és a

felső szint meghatározása különösen fontos és szüksé-

ges.

- Az érdeklődés rendszere "felül" az irányult-

sággal, közvetve pedig legáltalánosabb értelemben a

személyiséggel záródik. Alul viszont a különböző maga-

tartás-aktusok helyezkednek el.

- 7.indezek alapján az érdeklődés vizsgálata több-

szörösen összetett és bonyolult feladat, amelyek között

az experimentális módszereknek különleges szerepük van.

- Az érdeklődés strukturáltsága az egyéni variá-

ciók alapján végtelenül sokféle lehet, azaz a magasan

strukturálttól egészen a struktúra nélküliig terjedhet

(Friedrich-Hennig, 1968).

19 	-

1.2. Az érdeklődés fejlődése

A személyiség fejlődésének folyamatában az érdek-

lődés szüntenül változik, fejlődik, módosul, amely a

pszichikum szinte valamennyi összetevőjére hatással van.

A pszichológia tudományát régóta élénken foglal-

koztatja, hogy az érdeklődés a személyiségen belül mi-

lyen helyet foglalhat el, milyen az érdeklődés viszonya

a megismerö lelki folyamatokhoz, hogyan befolyásolja vál-

tozásaival a személyiség viselkedését, egész magatartá-

sát stb.

A különböző felfogások közös vonása, hogy az érdek-

lődést úgy tekintik, mint értékelő viszonyulást, amelyen.

belül többféle egység különithető el. A kutatási eredmé-

nyek meggyőzően igazolják, hogy az értékelő viszonyulás

az érdeklődés-dimenziók kölcsönös összefüggésében ala-

kul, változik és e közben biztositjatendencieszerüen

a személyiség konzisztens viszonyulását valamilyen je-

lenséghez.

A személyiség fejlődésének változói, mint függet-

len jelenségek az egyén érdeklődésével kapcsolatban van-

nak és annak motivációs hátteréül szolgálnak. Ugyanakkor

megállapithatjuk, hogy a viselkedés egy adott tárggyal

szemben sok változó függvénye, amelyek közül a tárggyal

szembeni aktuális beállítódás csak egy, és azt több

20 	-

komponens egésziti ki, teszi teljessé.

Az érdeklődés változása mindenkor a személyiség

fejlődésével összefüggésben megy végbe, ugyanakkor az

érdeklődés-változások bizonyos autonómiával is rendel-

keznek, amelyek végül sajátos jelleget adnak e bonyolult

pszichikus képződménynek.

Az érdeklődés változását az empirikus vizsgálatok

sora igazolta. A kutatók többsége korábban a lineáris

fejlődést mutatta ki, _t legújabb kutatási eredmények vi-

szont a funkcionális szempontok mellett már az érdeklő-

dés regulációs összefüggéseit és mechanizmusait repre-

zentálják.

Az érdeklődés változásának jellege az eddigi vizs-

gálati eredmények alapján még korántsem határozható meg

végérvényesen. Bizonyos alapelvek konzekvens alkalmazá-

.sa viszont feltétlenül hozzájárulhat e fontos kérdés

sokoldalúbb tudományos feltárásához.

Az ontogenizis során az érdeklődés korai megnyil-

vánulásai az első életévekben a közvetlen környezetben

történő "tájékozódással" veszi kezdetét, melynek hatá-

rait az érzékelés, észlelés fejlettségi szintje határoz-

za meg. Minőségi változást és az érdeklődés bázisának

növelését jelenti a beszéd megtanulása is. A tulajdon-

képpeni érdeklődés az óvodáskorban alakul ki, mint

többé-kevésbé szilárd viszony az emocionálisan vonzó te-

21 	-

vékenységhez, amelyet a képzetek szabályoznak. Az ér-

deklődés fejlődése szempontjából új feltételt jelent

az iskolai oktatás, a különböző tantárgyak keretén be-

lül való tevékenykedés. Az iskolai élet során az érdek-

lődési kör fokozatosan tágul, differenciálódik, újabbak-

kal bővül (Salamon, 1968). Kovaljov (1969) az érdeklődés

kialakulásának alapvető tényezőjeként emliti az oktatást,

tanulást. Az egyén szenzomotorikus apparátusának intel-

lektuális és emócionális szféráinak fejlődésével növek-

szik a gyermek kognitiv tevékenységének és munkaaktivi-

tásának lehetősége. Ezzel magyarázható - érdeklődésének

fejlődése, elmélyülése, minőségi változása. Kovaljov

több szerzővel összhangban kijelenti, hogy az érdeklődés

valamely fajtájának végleges kialakulásához a pszichikum

fejlettségének, az ismeretek, az élettapasztalat felhal-

mozódásának meghatározott szinvonalára van szükség.

Riebsch (1961) véleménye szerint -melyet az empiri-

kus kisérletek megerősitenek - minden fejlődési szakaszt

fázistipikus érdeklődés jellemez, pl. 13-14 életévben

a szexuális érdeklődés lányoknál és fiúknál egyaránt a

fázistipikus jelenségek közé tartozik. Hiebsch a polgá-

ri pszichológia ösztöntényezös felfogását birálva ki-

fejti, hogy az érdeklődési preferenciák nemek szerinti

differenciálódásáért (pl. tipikusan "női " tevékenységek

iránti érdeklődés) sokkal inkább a társadalmi, mint az

adottsági tényezők a felelősek.

22

Az érdeklődés-kutatások egyik legeredményesebb-

nek tünő fejezete éppen az egyéni differenciák vizsgá-

latának problémaköre. Ezt a vizsgálati irányt több ku-

tató következetesen megvalósitja munkája során. Nem

érthetünk azonban egyet a túlságosan atomizált felfo-

gásokkal, amelyek a rendező elvek figyelmen kivül hagyá-

sával éppen az érdeklődés általános törvényszerüségeit

ignorálják. Igy az egyéni variánsok fontosságát szem-

előtt tartva az általános érdeklődés struktúra, azok

összetevői, stb, vizsgálatát tartjuk fontosnak, valamint

az érdeklődés-reguláció szerepének feltárását tekintjük

központi kérdésnek a személyiség fejlődésének folyamatá-

ban.

1,3. Az érdeklődés fajtái

Az érdeklődés rajtáiról akkor beszélhetünk legered-

ményesebben, ha az érdeklődési csoportok kialakulásának

kritériumait összegezzük és ezáltal meghatározzuk az ér-

deklődési sávokat /irányok, tartalmi csoportok stb./.

Az érdeklődés osztályozásánál tekintettel kell len-

ni arra a körülményre is, hogy az érdeklődés olyan sok-

rétü, mint maga az emberi tevékenység. A csoportosítás

kritériumaként rendszerint a tartalom és az irányulás

jön számitásba. Ennek megfelelően megkülönböztethetünk:

2 3 	-

materialis, szellemi és szociális érdeklődést (Duró,

1967) .

- A materiális érdeklődés általában a létfenntar-

tás, az életkörülmények alakitása szempontjából számi-

tásba vehető tényezők iránti törekvésekben jelentkezik.

- A szellemi érdeklődés a személyiség általános

fejlettségének mutatója. Ide tartoznak az intellektuá-

lis és gyakorlati érdeklődés általános és specifikus

formái.

- A szociális érdeklődés magába foglalja a közé-

leti, szervező, társadalmi tevékenységet, a közösség

érdekében végzett munkát. Ezen kivül még többféle szem-

pont szerinti csoportositás is lehetséges %jelleg, ha-

tékonyság. terjedelem!. Szükséges megjegyezni , hogy ez

a differenciálás nem jelent valamiféle kategorizálást.

Az érdeklődés "hipotetikus típusai" szervesen kapcso-

lódnak egymáshoz, kölcsönösen feltételezik egymást és

dinamikus rendszerként funkcionálnak (Duró. 1967)..

- Jelleg szerint az érdeklődés lehet: közvetlen

- a konkrét tevékenységi folyamathoz /megismerés, is-

meretek, készségek elsajátítása, az alkotás folyamata/

és közvetett - a tevékenység eredménye /pl. a szakkép-

zettség megszerzése/.

- Hatékonysága szerint beszélhetünk: aktiv ma-

gasfokú hatékonysággal a '`birtokbavételre" történő

24

- és passziv - szemlélődő jellegü - érdeklődésről.

!z érdeklődés terjedelem szerinti megkülön-

böztetése inkább a személyiség érdeklődési struktúrá-

jának jellemzője, mint csoportositási szempont.

Vannak emberek széleskörü, sokoldalú és mély ér-

deklődéssel, mig másoknál a széleskörü érdeklődés csak

felületen mozgó. Találkozunk olyan tipussal is, akinek

érdeklődése mélyen megalapozott, de szükkörre koncent-

rálódik. Legpozitivabb az a tipus, amelynél a sokolda-

lú és széleskörü érdeklődés hátterében van e gy központi

érdeklődési irány, amely alapvetően meghatározza élet-

célját és egész tevékenységének, irányulását.

Az érdeklődés ezen ismertetett főbb tipusai egyé-

nenként változó módon nyilvánulnak meg. Tapasztalati

tény, melyet speciális vizsgálatok is igazolnak, hogy

az ember személyiségének jellemző sajátossága, R'szemé-

lyes diszpoziciója" (Állport, 1961) az érdeklődés irá-

nya, tartalma, jellege, hatékonysága és terjedelme. Az

ember pszichológiai jellemzésének fontos tényezője az,

hogy az érdeklődés tipikus jegyei hogyan nyilvánulnak

meg, s miként ötvöződnek a személyiség egyéni jelleg- e.

zetességének komponensévé.

:unkánk során az érdeklődési összetevők sajátos-

ságai szerinti felosztás vizsgálati eljárást és meto-

dológiai alapelvét kiséreljük meg alkalmazni. Azaz e

2 5 	-

középiskolai tanulók érdeklődés-struktúráját szeret-

nénk feltárni empirikus felméréseink alapján.

Ennek megfelelően - Werner Nennig féle érdeklődés

vizsgálati eljárással - tartalmilag a tudományterüle-

tek rendszerét követi felosztásunk, amely egyaránt hie-

rarchikus és funkcionális egységet jelent. Az érdeklő-

dés szélessége, azaz a terjedelem mértéke az érdeklődé-

si sávon belül mutatható ki.

A strukturális vizsgálatok alapján viszont az ér-

deklődés stabilitása határozható meg, amelynek az isko-

lai gyakorlatban való ismerete igen fontos, a személyi-

ségfejlesztés eredményes megvalósitása érdekében szinte

elengedhetetlen.

A személyiségfejlődés folyamatában jelentős ténye-

zőt 'képvisel - az érdeklődés általánosabb fogalmán be-

lül - a pá i.yaérdeklődés (Csi rszka , 1966'.

Valamilyen. irányba, vagy irányokba való odafordu-

lás mögött szükségletek, igények és azok kielégitésé-

nek teljesitése húzódik meg. Ilyen módon valamennyi pe-

dagógus számára fontos a pályaérdeklődés megismerése,

hiszen az meghatározójává válik a fiatalok azon élet-

területei kiválasztásának, amelyeken különös mértékben

kivánnak ismereteket, készségeket szerezni és később

tényleges tevékenységet kifejteni. : p ályaválasztási

érettség megitélésében kiemelkedő szerepe van az érdek-

26 	-

lődésnek, mivel a választásnak egyik fontos motivá-

ciós tényezője és a szakmai beválást befolyásoló ható-

erő (Rókusfalvy, 1969, Csirszka, 1964) .

`_ pályaérdeklődés - mint a munkatevékenység külön-

böző fajtáira való irányulás - vizsgálatával több hazai

kutató is foglalkozott. A pályaérdeklődést többféle mód-

szerrel, explorációval, kérdőivvel, stb. vizsgálhatjuk.

A hazai pályaválasztási gyakorlatban leginkább elter-

jedt a genfi Rousseau - Intézet nyomán összeállitott

Skawran I. és Skawran II. kérdőiv, valamint az Irle-

Csirszka féle vizsgálati módszer. Csirszka János módsze-

rében 9 fő érdeklődési sávot különböztetett meg itechni-

kai, kereskedelmi, elméleti, mezőgazdasági, vezetői, hu-

mán, adminisztratív, minimalista;', ':'indegyik érdeklődési

sávhoz olyan tevékenységeket rendelt, amelyek lehetőség

szerint csaknem minden odatartozó foglalkozásban meg-

találhatók.

1.4. Az érdeklődés vizsgálatának elvi és módszer-

tani kérdései

A pszichológiai vizsgálódásnak az a specifikuma

- miként ezt M.W. Wartofsky (1968) kifejti -, hogy az

észlelő és tudatos organizmus, amelynek ismeretei ép-

pen az észlelő és tudatos gondolkodásból erednek, ma-

27 	-

gukat e sajátosságokat kutatja. Ez a tény már a pszic-

hológia tárgyának első megfogalmazásakor mutatta a mód-

szertani nehézségeket.

A tudományos előrehaladás alapvető feltétele az

elmélet és a gyakorlat egysége. Ez az egység azonban kü-

lönböző mértékben valósult meg az egyes etápokban a tu-

dománytörténet tanulsága szerint. Az egzakt természet-

tudományos igény a pszichológiában is létrehozta a ki-

sérleti módszereket.

A pszichológiai kutatás fejlődésének három szaka-

szát különböztethetjük meg (Gáspárné;-'•1976). Az első fá-

zisban - a filozófiai-irodalmi megközelités - a homeosz-

tázisból adódó attitüdök vizsgálatát végezték. A követ-

kező fázis - a természettudományos megközelités - leg-

sikeresebb módszere a faktoranalizis, amelyre a felszí-

ni és gyökérvonások kutatása. matematikai módszerekkel

történő feldolgozás a jellemző.

Az első két megközelitési mód figyelmen 'sivül hagy-

ta a "szocializált ember interiorizált arculatát" (C:ás-

párné, 1976). A harmadik fázisban - szociálpszicholó-

giai megközelítés során - a személyiséget a társadalmi

és biológiai tényezők szubsztancionális egységként ku-

tatják. Az embernek e sajátos kettősségét a marxista

pszichológiában Rubinstein személyiségelmélete fogalmaz-

za meg legplasztikusabban. E személyiségelméletből adód-

nak a személyiségkutatás konzekvenciái is.

28

A polgári pszichológusok köréből - a fentiekkel

Allport (1961) személyiségelmélete rokonitható. Allport

a személyiséget unitas multiplex-nek tekinti. Külön tár-

gyalja az egység ontogenetikus alakulását és a sokrétű-

ség problémakörét. Ez utóbbival szoros összefüggésben

fejti ki a pszichológiai kutatással kapcsolatos nézeteit.

Elveti azt az egyoldalú álláspontot, amely a személyisé-

get vagy nomotetikus, vagy idiografikus módszerrel kutat-

ja. E két álláspontot összekapcsolva hangsúlyozza, hogy a

nomotetikus módszerrel az általános- és csoport, mig az

idiografikus kutatással az egyedi normákat tárhatjuk fel

"a személyiség-pszichológia nem maradhat meg sem pusztán

az általánosságok, sem csupán az egyediség szintjén, ha-

nem közbülső helyet foglal el".

Erről hasonlóan vélekedik Klein (1980) is, amikor

azt hangsúlyozza, hogy a személyiségvizsgálatok egyik leg-

főbb gyengeségét jelenti az, hogy csupán általános felvi-

lágosítást adnak a személyiségről.

A faktoranalizis képviselői (Super, Roe stb.) a ka-

tegóriákat az itemek közötti korrelációk alapján empiri-

kusan állapitják meg, majd elemzik, értelmezik az eredmé-

nyeket, pl. a korreláló itemek közös vonásait stb.

Az érdeklődés-vizsgálatok általános törvényszerű-

sége, hogy az érdeklődés mennyiségi változásainak méré-

sére irányulnak. Természetesen e módszertani irány is

29 	-

többféle szinten valósul meg, az egyszerü eljárások-

tól kezdve a bonyolultabb vizsgálati módszerekig.

Lényegesen fejlettebb vizsgálati eljárások azok,

amelyek az érdeklődés szerkezeti összetevőire, az ér-

deklődés-komponensek struktúrális sajátosságainak fel-

tárására irányulnak. E csoportba sorolható az általunk

alkalmazott Werner Hennig-féle érdeklődésvizsgálat is.

A legújabb kutatások a müködési mechanizmusok mé-

résére terjednek ki. A regulációs elv alapján az érdek-

lődés a személyiség egyik központi jelentőségü terüle-

te, amely szabályozza az egyéb pszichikus funkciók mü-

ködését is. E funkcionális megközelités kétségtelenül

a legmodernebb vizsgálati eljárások közé tartozik.

Napjainkban a személyiség pszichológiai vizsgála-

tában a kutatási módszerek - gyarapodó - sokaságát al-

kalmazzák. Allport (1961) véleménye szerint ennek ket-

tős oka van, Egyrészről, hogy nincsenek olyan fejlett,

megalapozott eljárások, amelyekkel átfogóan feltárható-

vá válna a személyiség valamennyi releváns vonása.

Másrészről - mint elméleti jelentőségü kérdés - a sze-

mélyiségek ritkán olyan integráltak, amit az egy teszt

alapján felállitható diagnozis megkivánna. Kifejti azt

a reményét - amivel feltétlenül e gyet kell értenünk -,

hogy egyszer csökkenthetők lesznek a vizsgálati módsze-

rek. Hosszabb távon a gyengébb eljárások valószinüleg

- 	30

kiesnek és végül kevesebb, viszont jobb eszközök marad-

nak.

1.5. Hipotézisek, kutatási feladatok

Miként arra a fentiekben már utaltunk, az érdek-

lődés a személyiség irányulásának fontos része, ami

sohasem elkülönülve nyilvánul meg, hanem más pszichi-

kus jelenségekkel való kölcsönös összefüggések rendsze-

rében (Rubinstein, 1964).

Vizsgálatainkat ezért nem csupán az érdeklődés

feltárására korlátozzuk, hanem komplexebb megközelités-

sel az érdeklődés és az értékorientáció, az érdeklődés

és a személyközi kapcsolatok, valamint az érdeklődés és

a pályaválasztás közötti összefüggéseket kutatjuk.

Feltételezzük, hogy a vizsgált gimnáziumi tanulók

érdeklődési irányaiban a következő sajátosságok mutat-

koznak me r;

a) Az érdeklődés és a preferált értékek /érték-

választás! sajátos változásokon mennek keresztül a ser-

dülő és a korai ifjú korban. Az aktuálisan meglévő ér-

deklődés-struktúra és értékorientáció korrelációt mu-

tat (Duró. 1982).

b) A személyközi kapcsolatok hatás-mechanizmusá-

ban érvényesül az azonos értékek elfogadása és a közös

- 	31

érdeklődés kialakulása (Rókusfalvy, 1969, Ritoókné,

1972, Jadov, 1983) .

c) Az érdeklődés középpontjában a választott pá-

lyára való felkészülés áll (takar, 1974).

A fenti hipotézisek alapján munkánk során a követ-

kező kutatási feladatokat kivánjuk megvalósitani:

- Teltárjuk a gimnáziumi tanulók érdeklődésének

sajátosságait és az érdeklődés fejlődésének főbb jel-

lemzőit.

Vizsgáljuk az egyéni érdeklődés-struktúrák és

az egyénenként preferált értékek összefüggéseit.

- Az osztályközösségek. személyközi viszonyainak

megismerésével összefüggéseket fogalmazunk meg az érdek-

lődés. a preferált értékek és a kialakult szociális kap-

csolatok között.

- Végül elemezzük az érdeklődés és a pályaválasz-

tás kapcsolatát.

1.6. A vizsgálat módszerei

Vizsgálati módszereink megválasztásakor jelentős

szempontként vettük figyelembe a téma többoldalú meg-

közelitésének lehetőségét. Ezt azért tartjuk fontosnak,

mert az érdeklődés jelenségköre a pszichikum szerkeze-

tében bonyolult módon kapcsolódik más pszichikus sajá-

tos é.gokkai.

32

Hipotéziseink igazolására, valamint kutatási fela-

dataink elvégzéséhez az alábbi vizsgálati módszerek al-

kalmazását választottuk:

1.) Werner Hennig-féle érdeklődés-vizsgálati

eljárás /ISV/.

2.) Csirszka-féle érdeklődés-vizsgálati eljárás.

3.) Gáspárné-féle mondásválasztás,

4.) Módositott szociometria.

5,) =értékorientációs kérdőiv.

6.) Kérdőiv a pályaválasztási motivumok feltárására.

7.) Egyéni beszélgetés a tanulókkal.

S.) Az iskolai dokumentáció !személyiséglapok,

osztálynapló stb./ tanulmányozása.

A felsorolt módszerekkel gyüjtött tényanyagot sta-

tisztikai eljárások segitségével manuálisan dolgoztuk

fel és a vizsgálati eredményeket komplex módon elemeztük.

1,7. 	vizsgált minta bemutatása ás jellemzése

Vizsgálatainkat a József Attila Tudományegyetem

Ságvári Endre Gyakorló Gimnáziumában végeztük, ahol -

az iskola jellegéből adódóan - tanárképzés is folyik.

'.:int gimnázium elsősorban az egyetemi ás főiskolai to-

vábbtanulásra készit elő. Ebből következik, hogy a je-

lentkezők többsége határozott felsőfokú továbbtanulási

szándékkal rendelkezik.

33 	-

Az iskola évente három fakultativ és e gy speciá-

lis /matematika vagy angol nyelvig első osztályt in-

dit..

A vizsgálatokat 134 tanulóval végeztük,. 'vfolya-

monként egy-egy osztályt választottunk ki. Az első és

negyedik osztályban tanulók 50 %-á angol nyelvet, 50

%-a matematikát tanul emelt óraszámban. A második és

harmadik osztály fakultativ tantervü tagozat.

Az osztályok tanulóinak nemek szerinti összetétele

/l.sz. táblázat/ leány dominanciát mutat, amit a tény-

anyag elemzése során természetesen figyelembe vettünk.

A minta megismeréséhez az oktatást-nevelést jelen-

tősen befolyásoló néhány nevelésszociológiai tényezőt

tekintettünk át. Vizsgáltuk e szülők iskolai végzettsé-

gét, a család szerkezetet, a gy ermekek számát és a lakás-

viszonyokat.

A szülők iskolai végzettsége összességében is oo-

zitiv kép e t mutat / 2. sz , táblázati. Az apák 53 5 felső-.

35,1 	középfokú, mig 11,9 	általános iskolai képzett-

séggel rendelkezik. Az anyák iskolai végzettségében a

rangsor 44,8 % közép-, 41,8 	felsőfokú ás 13,4 	álta-

lános iskola. Jellemző adat az azonos szintü végzettség-

gel rendelkező szülők, illetve az apák egy szinttel ma-

gasabb iskolai végzettsége. Szembetünő a szülők foglal-

kozása ás a gyermek által választott pályák közötti vi-

szonylagosai_ nagy egyezés.

- 	34

Ami a család szerkezetet illeti, a vizsgálati

személyek 76,1; él egész családban, mig az ún. csonka-

család aránya 29.9 	A több generációs együttélés vi-

szont nem jellemző.

A vizsgált mintában a testvérek száma az országos

képpel általában egyező, Ezen adatok rangsora: egy test-

vérrel rendelkezik 54,50 5, nincs testvére 26,1 	nak,

két testvére van 13,4 %-nak, 3 1-a három, 2,2 5 az öt

és 0,4 , a négy testvérrel rendelkezők aránya.

A lakásviszonyok tekintetében is pozitiv képet mu-

tatnak a statisztikai adatok. A vizsgált tanulók 25.3

"4 ill. 5 szoba' rendelkezik külön álló szobával. A csa-

ládok 47 2 három. 26,9 	kettő, 0.8 5 egy szobában él.

A megvizsgált mintát - az iskola tipusának megfe-

leJ.ően - jellemzi a tanulót, sajátos pályaelképzelése

is '3 . sz. táblázati. 	populáció több mint 90 %-a készül

továbbtanulással elnyerhetö értelmiségi pályákra. A pá-

lyaterv határozottságáról csak a II., III. ás a IV. osz-

tályos tanulók vonatkozásában (1=99) rendelkezünk ada-

tokkal. E szerint konzekvensen azonos pályát jelöl a

tanulók 55,6 - a , mig 44.4 5 határozatlanságot mutat.

Figyelmet érdemel az a körülmény is, hogy a pályavá-

lasztás bizonytalansága a felsőbb évfolyamokon nagyobb

arányú.

A fenti néhány nevelésszociológiai tényező feltá-

- 	35 -

rásával nyert statisztikai adatok objektivek. a való-

ságot tükrözi', mégis csak általános megközelitése an-

nak, amit a tanulói közösség eredményesebb formálásá-

hoz, a nevelői munkához tudnunk kell. A dolgozat szüle

keretei miatt azonban nem állt módunkban feltárni rész-

letesen azokat az adatokat /pl. a családi életszinvonal,

az együttélés tartalma, a motiváció stb,/, melyekkel

nyilván sokkal árnyaltabban tudnánk jellemezni a vizs-

gált populációt.

36 	-

II ,

AZ tiDEKLŐDÉS FŐBB TETTDE?`TCIfJ

Az érdeklődés kutatása a pedagógiában és a pszicho-

lógiában régóta fontos helyet foglalt el. Éppen ezért

sokoldalúan és különböző vizsgálatokkal feltárhatók ma

már a tanulók érdeklődései. Az igy nyert ismeretek - ter-

mészetesen diagnosztikai értékkel - felhasználhatók az

oktató-nevelő munkában, a társadalmilag jelentős érdek-

lődések további fejlesztésében és szilárditásában.

E fejezetben a gimnáziumi tanulók érdeklődésének

megismerésére - a többféle lehetőség közül - először a

Werner Hennig-féle módszert, majd a Csirszka-féle érdek-

lődés feltáró eljárást alkalmazva jutottunk adatokhoz.

Ezt követően kisérletet tettünk a vizsgált populáció ér-

tékorientációs sajátosságainak feltárására a Zauner-féle

módosított mondásválasztás módszerének felhasználásával.

Végezetül összefüggéseket kerestünk a gimnáziumi tanu-

lók érdeklődései és az általuk preferált értékek között.

2.1. Werner Hennig-féle érdeklődés-struktúra

feltáró eljárás

Az általunk alkalmazott módszer legényegében 17

alapérdeklődés-sávot tartalmaz:

- 	37 	-

1. érdeklődés a földrajz iránt 76

2. " fizika 	" .-'iz

3. TT biológia 	" Bi

4. TT technika 	IT Te
5, politika 	" Po

6. TT erkölcs 	IT Er

7. TT gazdaság 	TT Ga

8. TT ismeretelmélet Ism
9. TT pszichológia Psz

10. TT irodalom iránt Ir

11. " könnyűzene 	TT Köz

12. " komolyzene 	TT Koz

13. divat 	" Di

14. TT tánc 	TT Tá
15. " film 	" Fi

16. TT utazás 	TT Ut

17. sport 	" Sp

A fenti érdeklődés-választékból meg lehet határoz-

ni az érdeklődések lötődéseit is. Igy elvileg minden

egyes érdeklődés kapcsolatban lehet a többi 16 érdeklő-

déssel. A 17 érdeklődés lehetséges kötődései száma a

következő képlettel határozható meg:

IT _ (N-1) N
2

azaz 136 féle kombináció.

A lehetséges kapcsolatoknak megfelelően 136 válasz fo-

galmazható meg, amelyeknek mindegyik kötődése szimpto-

matikusan jellemezhető.

Vizsgálati eljárásunkban alkalmazott 17 érdeklő-

dési irány három tudományterület köré csoportosul:

- 	38

1. a természettudományi területet a fizikával,

biológiával, földrajzzal "tisztán" tudományos, a tech-

nikával alkalmazotti aspektusból reprezentálva;

2. a társadalomtudomány az ismeretelmélettel,

pszichológiával, gazdasággal, erkölccsel, politikával

szerepel;

3. a müvészeti-kulturális területről áttekintést

kapunk az irodalmon, a "könnyű" és "komoly" zenén, tán-

con, filmen és tágabb értelemben a divaton keresztül.

A testkultúrát a sport képviseli, mig az utazást szin-

tén kulturális érdeklődésként értékeljük.

Megjegyezzük, hogy a vizsgált populációban jelentő-

sen nagyobb a leányok aránya. ezért a nemekre jellemző

érdeklődési irányok - egyezések és különbözések - érté-

kelésére csak utalások formájában térhetünk ki. _K_Ptség-

telen, hogy az egyes osztályokban a leányok dominanciá-

ja "elősegiti" egyes érdeklődési irányok /pl, a divat /

központba kerülését, ill. más érdeklődések /pl. a techni-

ka/ perifériára történő szorulását. Megitélésünk szerint

azonban ez nem módositja azokat a megállapításokat, ame-

lyek e korosztály érdeklődésével összefüggésben megfo-

galmazhatók.

- 	39 	-

2.1.1. Az érdeklődés szerkezetének általános

jellemzői

A 17 érdeklődési terület vonatkozásában - pusztán

a választási gyakoriság alapján - /a leányok-fiúk kö-

zötti arány szem előtt tartva/ a leányok érdeklődése a

földrajz, biológia, az ismeretelmélet, az irodalom, a

könnyüzene, a gazdaság, az utazás és a sport iránt kö-

zel azonos a fiúkéval.

A leányok kiugróan nagy érdeklődést tanúsitanak a

divat és a pszichológia iránt. A komolyzene, a tánc, az

erkölcs és a film iránt is fokozottabban érdeklődnek

a fiúknál. A fiúk érdeklődése nagyobb arányú a techni-

ka, a fizika és a politika irányában.

A továbbiakban részletesebben szólunk az egyes ér-

deklődési területek választási gyakoriságán túl azok kö-

tődéseiről más érdeklődési irányokhoz, továbbá a kapcso-

latok erősségéről és az ezekből levonható következteté-

sekről.

A vizsgálatunkban részt vevő 14-18 év közötti 88

leány és 46 fiú érdeklődési struktúrájában a központi

érdeklődési irány a pszichológia, a film, a biológia,

az utazás és a földrajz. Közepes fontosságú érdeklődé-

si körök: az erkölcs, politika, divat, könnyüzene, iro-

dalom, fizika, sport, és az ismeretelmélet. Az érdeklő-

- 40

dési irányaikban periférikus helyet foglal el a tech-

nika, tánc, gazdaság és a komolyzene. /l.sz. ábra/

E korosztály érdeklődésének centrumában - az in-

dividualizálási folyamattal összefüggésben - az ember,

mint személyiség megismerésének igénye áll. Elsősorban

ebből az aspektusból érdekes számukra a pszichológia,

biológia, film, földrajz és az utazás.

A struktúrából három résztartomány emelkedik ki;

a pszichológia, a film és a biológia központokkal.

A pszichológia-erkölcs, pszichológia-film kapcso-

latában az emberek jelleme, a pszichológia-divat vonat-

kozásában pedig az öltözködés és a jellem összefüggé-

sei érdekli őket. Közülük többen szivesen néznek aktuá-

lis politikai tárgyú, ill. világirodalmi alkotásokat

feldolgozó filmeket.

A biológia-film, biológia-irodalom érdeklődési

körök kapcsolatában a különleges állatokról ás növény-

ritkaságokról készült ismeretterjesztő filmek, az em-

beri test felépitését, működését leiró könyvek, mig a

biológia-utazás relációban ritka állatok és növények

felfedezése, kutatása érdekli elsősorban őket.

A vizsgálatban részt vevő 134 tanuló érdeklődési

struktúrájából a természet- és társadalomtudományi,va-

lamint a müvészeti-kulturális területek iránti érdek-

lődéseik olvasható ki.

41

A természettudományokat reprezentáló földrajz,

biológia - a választás gyakorisága szerint - főérdek-

lődésként. a fizika közepes, mig a technika periféri-

kus érdeklődésként jelentkezik. A populáció érdeklő-

dés - struktúráját jellemzi. hogy a természettudományok

körébe tartozó érdeklődés - területek között értékelhe-

tő erősségü /2 vagy ennél nagyobb Valenz/ kötődés nincs.

E szerint tehát a vizsgált személyek nagyobb hányada

humánérdeklődésű.

A társadalomtudományokhoz sorol pszichológia, is-

meretelmélet, gazdaság, erkölcs, politika, ha egyenként

kisebb választási gyakorisággal szerepelnek is !kivéve

Q pszichológiát. amely főérdeklődés/. az. egymás közöt-

ti kötődések erőssége -elep jé_n egy érdeklődési kör kivé-

telével a struktúrában szerepelnek.

A müvészeti-kulturális területekhez tartozó ér-

deklődési körök vonatkozásában meglepőnek tartjuk e

könnyüzene. a sport. e tánc és a komolyzene alacsony

választási gyakoriságát, és a nagyon gyenge /a struktú-

rában nem jelölhető/ kötődési erősségüket is.

2.1.2. Az érdeklődés változása

A vizsgálatunkban szereplő tanulók érdeklődésének

változását az osztályonként elkészitett érdeklődési

42

l.sz. ábra

A vizsgglt tanuló k 4rdeklc"dés-str;..'_ttúr6.ja

(= 134)

43 	-

struktúrák egyenkénti és egymáshoz való viszonyitásban

elemezve igyekeztünk nyomon követni.

Az első osztály /ahol 22 leány és 13 fiú tanul/

érdeklődés-struktúrájában a film, az utazás, a föld-

rajz, mint fő érdeklődések funkcionálnak. A pszicholó-

gia, a biológia, a könnyűzene, az irodalom, a politika,

az erkölcs, a fizika, az ismeretelmélet, a sport és

a technika pedig közepes fontosságot foglalnak el. A

sport és technika közepes fontossága ellenére a divat-

tal, gazdasággal és a komolyzenével a perifériára szo-

rultak. Viszont a tánc két Valenz erősségű kötődéssel

periférikus fontossága ellenére is a struktúrába került.

/2.sz. ábra/ A struktúra centrumában a legnagyobb vá-

lasztási gyakorisággal a film áll, azonban az utazás

ennél is szélesebb, és erősebb kötődésekkel rendelkezik.

Az utazáshoz kapcsolódó érdeklődési körök a földrajz, a

film, a biológia, az erkölcs, az ismeretelmélet.

A filmhez, mint főérdeklődési körhöz három Valenz kötő-

dési erősséggel az irodalom, ennél kisebb erősséggel a

biológia, a földrajz és az utazás kapcsolódik. A struk-

túra jellegzetes tartománya az erkölcs, politika, pszic-

hológia, fizika, könnyűzene és a tánc érdeklődési körök

kötődése által megjelent alakzat.

Az első osztály érdeklődés-struktúrája arra utal,

ho gy ebben a közösségben a tanulók többsége kellő szé-

44

lességü és mélységü érdeklődési körökkel rendelkezik.

Azt a jelenséget. hogy a struktúrában a könnyűzene, a

tánc, divat, e sport, a gazdaság és a komolyzene miért

jelentkezik viszonylagosan alacsony itemekkel és gyen-

ge kötődési erősséggel, csak az egyéni érdeklődési

struktúrák részletesebb elemzésével érthetnénk meg.

A 3 . sz . ábra a második osztály /23 leány, 9 fiú/

érdeklődéseit mutatja be szemléletesen. A struktúrában

a pszichológia, a divat, a film, az utazás és a föld-

rajz, mint fő érdeklődések funkcionálnak. A sport a po-

litika, az erkölcs, a fizika és az ismeretelmélet közép-

ső fontosságot foglalnak el. Az ismeretelmélet és ez er-

kölcs középső fontosságuk ellenére a technikával, komoly-

zenével, gazdasággal együtt izoláltan a perifériára szo-

rulnak, mivel kötődési erősségük két Valenz alatt van,

A legszélesebb és legerősebb kötődésekkel e pszicho-

lógia rendelkezik. Az embertípusok és a jellem kérdése

iránt általános - ugyanakkor felszínesebb - érdeklődés

tapasztalható, mivel a mélyebb érdeklődésre utaló

pszichológia-biológia. pszichológia-ismeretelmélet,

pszichológia-fizika stb, kötődések nincsenek a struk-

túrában.

A struktúrából kiemelkedik az erkölcs érdeklődési

köre a két-három Valenz erősségü kötődésével a divathoz,

illetve a pszichológiához !öltözködés és ízlés, az embe-

rek jellemének tanulmányozása/.

45 	-

2_sz, ábra

Az elsó osztályos tanulók érdeklődés struktúrája
(N = 35)

46 	-

ületkor-specifikus érdeklődésként fogható fel a

divat /98 item/ és a könnyüzene /76 item/ iránti érdek-

lődés. Középső fontossággal és gyenge kötődéssel foglal-

koztatja őket a férfi és a nő, a szülő és a gyermek kö-

zötti kapcsolat. A hivatás iránti érdeklődésként téte-

lezzük a film-biológia /3 Valenz erősségü/, ill. a bio-

lógia-földrajz /2 Valenz erősségü/ kapcsolatát.

}_rdeklődésük szerint a pszichológiai és biológiai tár-

gyú filmeket szivesen nézik. Jelentős fontossági szám-

mal központi helyet foglal el a struktúrában az utazás

és a földrajz iránti érdeklődésük.

Összefoglalva az osztály érdeklődési struktúrájá-

ban - az első osztályhoz viszonyitva - az utazás. a film

ás e földrajz centrális érdeklődési körökhöz. mint fő

érdeklődés a pszichológia és a divat kapcsolódik. Ezt

életkor-specifikus változásként értékeljük. A második

osztály struktúrájának összképe, a kötődési alakzatok

kialakulása kedvezőtlenebb az első osztályban tanulók-

ho z képest.

Az első osztályban a természet- és társadalomtudományi

területekhez tartozó érdeklődési körök kapcsolódása na-

gyobb számban fordultak elő. A második osztályban a pá-

lyaválasztás szempontjából is jelentős érdeklődési irá-

nyok, alacsony értékü itemeket kaptak. másrészt pedig

kiszorultak a struktúrából.

47

3.sz. ábra

második osztályos tanuló{ érdeklődés-struktúrája

(N = 32)

- 48

A harmadik osztályban /22 leány és 16 fiú/ a fő

érdeklődési körök - a biológia, az utazás, a fizika,

az erkölcs, a film és a politika - száma tovább növe-

kedett. Mint centrális érdeklődés került a struktúrába

a biológia, a politika, az erkölcs és a fizika. Az elő-

ző évfolyam érdeklődéséhez képest közepes fontosságot

kapott a pszichológia, a földrajz, és a divat. Szembe-

tünő az értékesebb'érdeklődési körök preferenciájának

növekedése is. Hat érdeklődési irány a sport, az ismeret-

elmélet, a technika, a tánc, a gazdaság és a komolyzene

pedig a perifériára került /4.sz. ábra/.

Az előző osztályhoz viszonyitva pl. a pszicholó-

gia közepes fontossággal szerepel. Az embertipusok és a

jellem iránti érdeklődés mellett /a biológia és a hozzá

kapcsolódó érdeklődési körök alapján/ megjelenik ezek

szerkezete, tartalma és müködése iránti mélyebb tájékozó-

dási igény, mint p1. az agyban fellépő bioáramok megisme-

rése stb.

Az elméleti kérdések felé fordulást mutatja a ku-

tatás, a felfedezés iránt jelentkező érdeklődés is.

Mintánkban e korcsoportnál jelentkezik először az ak-

tuális politikai események, a világirodalmi alkotások

megismerésének hangsúlyozott igénye.

Az erkölcs az előző osztályhoz képest főérdeklődé-

si irányként jelenik meg. Kötődései /pszichológia, di-

- 	49

vet. politika_ utazás,/ azonos szélességű a második

osztályéval. a kapcsolatok erőssége azonban kisebb.

A két osztály közötti differencia a választási gyako-

riság különbségében van /a második osztály 78 item. a

harmadik 86 item/. Ugyanez a helyzet a politikai kér-

dések vonatkozásában is.

Az irodalom közel azonos fontossági számmal a

filmhez kapcsolódva 3 Valenz erősséggel bekerült az

érdeklődés-struktúrába.

Összefoglalva a harmadik osztályosok struktúrá-

jában a természettudományos érdeklődést jelentő fizika,

biológia, földrajz nemcsak fő. illetve közepes érdeklő-

désként szerepel. hanem kötődnek is egymáshoz. E sze-

rint ebben az osztályban na gyobb a reálérdeklődésű ta-

nulók aránya. A struktúrában mindössze két erősebb kö-

tődés !irodalom-film, földrajz-utazás/ mutatható ki az

előző öttel szemben. 7z az érdeklődési körök nagyobb

szóródását jelenti- ?'?öve'_kedett az izoláltan a perifé-

riára került érdeklődési irányok száma is. A minta slap-

yetően humánérdeklődését mutatja, hogy a nagyobb fiú

arány ellenére a technika' érdeklődési köre izoláltan a

perifériára került. A sport iránti érdeklődés viszont

az előző osztályhoz képest lényegesen kevesebb itemmel

szerepel.

A negyedik osztályban /21 leány és 8 fiú/ a főér-

50

4.sz. ábra

A harmadik oszt4 yos tanulók érdeklődés-struktúrája
N = 38)

5 1

delelődési irányok: a pszichológia. a film, a földrajz

13. 9 és 8 fontossági számokkal fordulnak elő. Közép-

ső érdeklődési irányok: az irodalom, e politika, a bio-

lógia, az erkölcs, az utazás, a divat , az ismeretelmé-

let. a könnyüzene 7 és 6 fontossági számokkal. A többi

érdeklődési kör, e sport, a fizika, a tánc, a gazdaság,

a technika, a komolyzene 4, 3, 2, 1 fontossági számokkal

egyértelmüen periférikus érdeklődéseket alkotnak.

Az 5.sz. ábra azt mutatja, ho gy a pszichológia. a

film és a földrajz alkotja a struktúrális centrum három

tartományát.

T'ülönösen e pszichológia érdeklődési irány rendel-

kezik változatos és nagyobb kötődési szélességgel és

erősséggel. 7.spcsolatai az ismeretelmélettel, a biológiá-

val. az erkölccsel, a divattal. ez irodalommal. e film-

mel. a sporttal a legjelentősebbek. 7 korosztálynál ál-

talábsn az ember , illetve ez önismeret iránti fokozott

érdeklődés mutatható ki. Konkrétabban ezek olyan könyvek

tanulmányozásának igényét jelzik. amely az emberi test

rel Api téséről , müködéséről . P.. pszichikus folyamatok meg-

ismerhetőségérő]., az idegrendszer és a temperamentum kö-

zötti összefüggésekről, a jellemről. az akaratról és a

képességekről szólnak. A pszichológia érdeklődési köre

kapcsolatba került e sporttal is, noha ez utóbbi a vá-

lasztás gyakorisága szerint periférikus helyet foglal

e 1 a rangsor szerint.

52 	-

5.sz. ábra

A negyedik osztályos tanulók érdeklődés-struktúrája

(N = 29)

53 	-

A film kapcsolatai a pszichológiával, politiká-

val, irodalommal és a földrajzzal, az aktuális politi-

kai eseményekről, Európa tájairól, különböző tipusú

emberek megismeréséről, világirodalmi alkotásokról ké-

szült filmek iránti érdeklődést implikálnak.. E mintá-

nál hangsúlyozottabb az érdeklődés a férfi és a nő, a

szülő és a gyermek közötti kapcsolatok vonatkozásában.

Erőteljesebben jelentkezik az utazási vágy és a külön-

böző országok nevezetességeinek megismerése.

Összefoglalva a negyedik osztály érdeklődés-struktú-

rájában a legnagyobb fontossági számmal és kapcsolódási

szélességgel, valamint nagy kötödési erősséggel - a

pszichológia került e centrumba. Ehhez viszonyitva je-

lentős hajlással, de még a centrumhoz - tartozóan a film

szerepel.

A természet- és a társadalomtudományi érdeklődési

irányok többsége középső és periférikus helyet foglal

el. Y,edvezőtlen, hogy a struktúr ából jelentős érdeklődé-•

si irányok e fizika, technika, gazdaság stb. a periférián

izoláltan helyezkednek el.

2.2. Az érdeklődés vizsgálata a Csirszka-féle

kisérdeklődés teszt segitségével

Az előző pontban az ISV felhasználásával megismer-

54 	-

tük a vizsgálatban résztvevő valamennyi tanuló egyé-

nenkénti, az egyes osztályok, illetve a teljes populá-

cióra vonatkozó érdeklődés-struktúráját.

Az érdeklődés jelenségkörének többoldalú megköze-

litését szem előtt tartva a továbbiakban a Csirszka

János által adaptált és módosított Irle-teszt /Berufs-

-Interessen-Test/ alkalmazásával elsősorban a pályaér-

deklődés feltárására teszünk kisérletet.

Az eljárás hét meghatározott pályatevékenység-

-csoportra vonatkozó érdeklődési irányt és két szakmai

szempontból általánosabb szükségletet /beállitottságot/

mér. Az érdeklődési sávok tevékenység körei: technikai,

kereskedelmi, elméleti, gazdasági. közlekedési, humanis-

ta érdeklődési irányulást, valamint e vezetői, és a mi-

nimalista beállitottságot jelez. Az egyes irányokon be-

lüli tevékenységek megfogalmazása kerüli e konkrét ér-

deklődési témák megnevezését. A vizsgálatban ugyanis

nem az egyes érdeklődési tárgyak, vagy témák felderíté-

se a fontos, hanem az érdeklődési irányoké.

E csoportositásban a leggyakrabban előforduló és

a valóságban meglévő foglalkozási ágazatok szerepelnek.

A különféle tudományos tevékenységek összevontan az el-

méleti érdeklődési irányban Bürüsödnek. A vezetői és mi-

nimalists faktorok - ha nem is kifejezetten érdeklődési

irányok - fontos elemei az eljárásnak. hiszen segitségük-

kel a pályaérdeklődésben jelentős szerepet játszó orekti-

55 	-

kus tényezők válnak érzékelhetővé. ami növeli a pálya-

érdeklődési-profil plaszticitását és gyakorlati felhasz-

nálhatóságát.

A csoportos vizsgálatunkban az ún. kisérdeklődést

alkalmaztuk. A teszt 6 táblából áll, mindegyiken 9 ér-

deklődési sávnak megfelelően egy-egy tevékenység-megje-

lölés található /3.sz. melléklet/.

Az adatfelvétel alkalmával a gyakorlatban használa-

tos módon töltettük ki a BIT teszteket.

A pályaérdeklődési irányok vizsgálata során szük-

ségessé vált a tanulók nemek szerinti bontása, mivel a

populációra jellemző a leány dominancia, igy egyes ér-

deklődési irányok torzulásával számolhattunk. A nemek

szerinti bontás elősegitette az árnyaltabb megközelitést.

az egyes érdeklődési irányok plasztikusabb megjelenését.

Az értékelést az érdeklődési sávokat jelző második

számjegy ismeretében végeztük el. Minden táblán: 1 =

technika, 2 = kereskedelmi, 3 = elméleti, 4 = gazdasági..

5 = közlekedési. 6 = vezetői. 7 = humán, 8 = adminisztra-

tiv, 9 = minimalists érdeklődési irányulást jelez.

A kapott eredmények birtokában szerkesztettük meg

a vizsgálatban résztvevő valamennyi tanuló egyéni, majd

ezek összegzésével az osztályközösségek érdeklődési pro-

filját /6.7,8,9,10.sz. ábra/. Az ábrák százalékos érté-

keket tartalmaznak. Az egyes érdeklődési irányok válasz-

- 	56 	-

tásával és elutasitásával nyert pontértékek összegét

100 -nak véve rajzolhattuk meg az adott érdeklődési

irányon belül a szimpátia - antipátia egymáshoz vi-

szonyitott arányát.

2.2,1. A pályaérdeklődés főbb irányai

A marxista embereszmény, "a sokoldalúan fejlett

ember" feltételezi az érdeklődésen alapuló pályaválasz-

tást. Az érdeklődés kialakulása és a hivatás, ill. a

pályaválasztás sok tényezős folyamat, Az individuum po-

tenciális lehetőségeinek /adottságok, képességek! maxi-

mális kifejlesztése és a népgazdaság munkaerő szükségle-

tének struktúrája adják az érdeklődésen alapuló pálya-

terv terv realizálásának keretét.

. pályaérdeklődésben a személyiség tartalmi irányu-

lása elsősorban a munkatevékenység felé fordul, azt eme-

li ki és látja el szubjektiv értékelésével (Csirszka,

1964, 1965. 1966). A BIT /Berufs Interessen-Teszt! adap-

tált és módositott módszerével ezt az "odafordulást"

igyekszünk feltárni a vizsgálatunkban szereplő gimnáziu-

mi tanulók esetében.

A teljes mintára vonatkozó tartalmi elemzésből ki-

tűnik, hogy a populáció döntő többsége differenciált

érdeklődési-profillal rendelkezik !14., 15.sz. tábláza-

- 	57

tok/. Az érdeklődési-profilok meglehetősen egységes

képe - megitélésünk szerint - az iskola tipusából és

a tagozatos osztályok szervezése által végrehajtott

szelekcióból adódik.

A teljes mintán belül a leányok ;' rT = 88 / és a

fiúk ;' N = 46 / közel azonos itemekkel kiemelkedő arány-

ban preferálták a humán és az elméleti érdeklődési irá-

nyokat /6.sz. ábra/. A negativ tartományban valamelyest

nagyobb eltéréssel, de ugyancsak kiemelkedő arányban uta-

sitották el az adminisztrativ és a minimalists irányt.

közbülső területeken a fiúk nagyobb arányban részesítet-

ték előnyben: a technikai /45 %-kal!, a közlekedési

/12 --kal/ irányokat. Velük szemben pedig a leányok a ke-

reskedelmi irányt ;'16 -kol/ nagyobb arányban választot-

t ák .

Jó aránnyal szerepel mindkét nem érdeklődési profil-

jában a - tanulók becsvágyát, önérvényesitését, irányitó

törekvéseit. általában az igényszintet reprezentáló -

vezetői irány. Ugyanakkor soknak tartjuk a minimalists

iránynak a pozitiv tartományban elhelyezkedő arányát

'leányoknál 30 5, a fiúknál 22 %/. Ez utóbbi olyan ite-

mek előnyben részesitését jelenti, amelyek a passzivitás-

sal ; az igénytelenséggel, a munkaöröm - kedv ás érdek-

hiánnyal lehetnek összefüggésben.

A vizsgált gimnáziumi tanulók pályatervei - miként

58

Érdeklődés-profil .
I-IV. oszt.

6,sz. 6bra

85.1
75.6

62.7

100--

50-
03
CO
II 	_

8.7

0
14.9

91.3

100 -
1

31.5

68.5

49

24.4
37.3

51

99.2

30.4
19.3

0.8

69.6
80.7

% 1
1 	2 	3 4 	5 	6 	7 	8 	9

100 -
93.6

CO
50 ' 53.9

II

Z

0

71.3 70

45.7

16 3.8 22.5

93.1

6.4
28.7 30

50 --

96.2
100 -

46.1
54.3

84
77.5

6.9

59

arról a korábbiakban már szóltunk - e gyetemi és főis-

kolai továbbtanulással megszerezhető, értelmiségi fog-

lalkozásokra irányul. Az érdeklődési profil szerint

/6.sz. ábra/ a tanulók jelentős hányada humán érdeklő-

dés.. Ez manifesztálódik pályaterveikben is. A leányok

által előnyben részesitett szellemi foglalkozások rang-

sorban: pedagógus /30.7 %/. külkereskedő /14,8 %/,

orvos /13.6 9/. jogász pálya /10,2 %/, tolmács, idegen-

vezető /9.1 /, egyéb /10,2 5/. 	fiúk pályaelképzelé-

sei: mérnök /43.5 "V, orvos /26.1 ;/ . egyéb : 1 9,6 (7',/.

A leányok 11,4 %-a, a fiúk 10,8 %-a nem tudott dönteni

ez elképzelés szintjén sem az életpályájával kapcsolat-

ban.

2.2.2. A pályaérdeklődés évfolyamonkénti

összehasonlitása

Az első osztály leánytanulói 77 ,22! érdeklődési

profiljának pozitiv tartományában - rangsor szerint -

a humán. az elméleti, a gazdasági irányokat választot-

ták kiemelkedő arányban /7.sz. ábra/. Tözepes értékkel

szerepel a vezetői beállitottság és közlekedési érdeklő-

dési irány. A legnagyobb mértékü az adminisztrativ, a

technikai, a minimalista sávok elutasitása.

A fiúk !7=13/ profiljában_ is az elméleti és a hu-

- 	6 0 	-

mán érdeklődési irány a legkifejezettebb. Nagyfokú

egyezés mutatkozik az igényszint faktorok ;`vezetői,

minimalista/ itemeiben is. A vezetői sávot azonos mér-

tékben preferálják. a minimalista irányt na gy százalé-

kos értékkel elutasit ják . A fiúk a leányokhoz viszonyit-

va a technikai irányt 35 5-kal, a közlekedést 27 %-kal

nagyobb arányban választották. ugyanakkor 24 %-kal ad-

tak kevesebb szavazatot a gazdasági sávra.

Összegezve az első osztály érdeklődés-profilja az

érdeklődési sávok választási arányait illetően a popu-

láció profiljával nagyfokú egyezést mutat. Ez az evi-

dencia - mint látni fogjuk - nem fogalmazható meg vala-

mennyi részminta esetében. Az első osztályon belül a fiúk

és a leányok vonatkozásában két-két érdeklődési irány ha-

lad párhuzamosan, /?Tettő - humán, elméleti - magasan pre-

ferált, kettő - adminisztrativ, minimalista - magasan

elutesitott./ Az egyezés abból adódhat a fiúk és leányok

profilja között, hogy az osztály tanulóinak 54 '-a je-

lölt meg - érdeklődésükkel szoros korrelációban - olyan

pályát /külkereskedő, tanár, orvos, tolmács;' ; ahol az

interperszonális kapcsolatoknak, a szociabilitásnak. az

empátiás magatartásnak stb, nagy jelentősége van.

Al két nem érdeklődési profilja együttesen az osz-

tály tanulóinak jól differenciált érdeklődéseit mutatja.

Ha ezeket az eredményeket összevetjük az ISII eljá-

61

7.sz. ábra

frdek lődés-profil
I, osztály

100

50
N
N
il
Z

98.5
90.2

75

48 50

25.7
18.2 20.6

13.2

1.5
9.8

O
}

25

Z 52 50 'J 	50

81.8
74.3 79.4

86.8

100

1 	2 	3 	4 	5 	6 	7 	8 	9

100
97.7 96

75

50 52.9 51.4 51.4
M

tl 8.3
15.7 16.6 Z

2.3 4
25

47.1 48.6 48.6
50

84.3 83.4
91.7

100

62 	-

rás révén kapott érdeklődési-struktúrával /2.sz. ábra/

megállapithatjuk, hogy a részmintában szereplők pálya-

választásának "érdeklődésfedezete" (Rókusfalvy 1969)

adott. A pályaérdeklődés differenciáltsága és tartalma

szoros kapcsolatot mutat a pályaválasztási elhatározások-

kal. A pályatervek szempontjából fontos valamennyi érdek-

lődési irány kisebb-nagyobb kötődési .erősséggel magas,

illetve közepes fontossági számokkal a struktúrában he-

lyezkedik el.

A második osztály leánytanulóinak /N=23/ érdeklő-

dés-profiljában legnagyobb itemmel kettő - ellentétes

tartományban szereplő - irány emelkedik ki ;'8 , sz . ábra ;!.

A humán terület 100 ` .-os preferenciájával szemben a tech-

nikai irány 97.6 -os elvetése áll.,viszont jól kifeje-

zett értékeket kapott a gazdaság, az elmélet és a közle-

kedés is. Az előző osztály leánytanulóihoz képest a ne-

gativ tartományban a már emlitett technikai és az elmé-

l et kivételével kisebb arányú az érdeklődési irányok elu-

tasitása. ami a sávok differenciáltságát növeli. Ez a

jelenség azt is mutatja , hogy a részminta tagjainál a ki-

fejezettebb érdeklődési irányok vonatkozásában kevesebb

ambivalens választás fordul elő. Megemlitjük, hogy a fiúk

esetében ez a jelenség forditottan alakult, vagyis növe-

kedtek az elutasitott sávok értékei.

A fiúk /N=9/ profiljából is ,'100 5-os értékkel/

- 	63 	-

a humán irány emelkedik ki. A leányoknál nagyobb szá-

zalékban szavaznak az elméleti és a gazdasági irány

mellett. Külön kell szólnunk a technikai irány 70 %-os

elfogadásáról. !. fiúk esetében fentebb emlitett ambiva-

lencia ellenére jó kifejezettséggel komplementer érdek-

lődésekként szerepelnek az ábrában a technikai-humán-

-elméleti és a gazdasági irányok. A másodikos fiúk az

egész mintához viszonyitva a legnagyobb mértékben uta-

sítják el a kereskedelmi, ugyanakkor a legtöbb szavaza-

tot adják /ez sajnos a leányokra is vonatkozik,/ a prefe-

rált tevékenységek körében a minimalists irányra.

^sszegezve tehát a második osztály tanulóinak érdek-

lődési profilja a populációhoz viszonyítva elsősorban az

egyes irányok karakterisztikusabb megjelenésével tér el.

Erőteljesebben differenciált mindkét nem érdeklődési pro-

fi-ja az ambivalens választások csökkenése miatt.

Az elméleti és e humán. az elméleti és a technikai,

az elméleti és a gazdasági stb, irányok mint komplemen-

ter érdeklődések határozott pályaelképzelésekről tanús-

kodnak ,

A profilokból kiemelkedő humán irány az előző osz-

tályhoz hasonló pályaterveket tartalmaz. Az osztály ta-

nulóinak 59 %-a jelöl meg humán beállitottságot igénylő

életpályát /orvos, tanár, tolmács, külkereskedő/. A fiúk

közül csak négyen készülnek mérnöki pályára, ami azt is

- 	64

8.sz. ábra

Érdeklődés-profil

TT. osztály

100

50

co
N

2.4

100

80.3 77.7
68.8

54.5

38.5
29.4 26.9

il
Z

p 	50
}-
Z
J

100
97.6

70.6

22.3 19.7
31.2

45.5

73.1
61.5

1
%

1 00

2 	3 	4 	5 	6 	7 	8 	9

100
89.7 87.5

70
50

40.9 40

2.3

55

10.3 12.5

30

45
Y 50
E

59.1 60

88.9
97.7

100

- 	55 	-

jelenti, hogy a humán pályákra konvergálók is válasz-

tottak a technika tárgyköréből. Csak igy keletkezhe-

tett a technikai irány kiugró értéke.

Az igényszint faktorok /minimalists, vezetői/ érté-

kei ugyancsak a tanulók törekvéseinek ambivalenciáját

jelzik, vagyis feszültség mutatkozik a tanulók becsvá-

gya, önérvényesülése és az igénytelenség, munkakedv. ér-

dekhiány között.

Az osztály ISII-által kapott - érdeklődés struktúrá-

ja /3.sz. ábra,/, az elözö évfolyamhoz viszonyitva kisebb

érdeklődés-fedezetről tanúskodik. A pályatervek - orvos,

tanár. stb. - alapján várható érdeklődés-kötődések mint

pl. a biológia ismeretelmélet biológia-fizika, pszicho-

lógia-biológia stb, a struktúrákban nem találhatók. Tn-

nek alapján e részmintánál a pályaérdeklődés differen-

ciáltsága ás tartalma lazább kapcsolatot mutat a pálya-

választási elhatározásokkal. -'eltételezzük, hogy a pálya-

terveket és a választás szintjén lehetséges pályaidenti-

fikációt az osztály tanulóinak zöménél alapvetően nem az

érdeklődés motiválja.

A harmadik osztály leánytanulóinak /N.22/ érdeklő-

dési profiljából is a humán irány emelkedik ki a legna-

gyobb kifejezettséggel /9.sz. ábra/. Ez viszont az első

osztályhoz képest csökkent. Ugyanakkor a másodikhoz vi-

szonyitva növekedett a technikai érdeklődést preferálók

száma. Egyébként ennél a csoportnál éri el a legmagasabb

- 	66 	-

értékét a kereskedői sáv is. Az elméleti. a gazdasági

és a közlekedési irány választási gyakorisága az előző

osztállyal közel egyező mértékü. Viszont jelentősen

visszaesett a vezetői faktor értéke, mig az adminisztra-

tiv irány és a minimalists faktor aránya közel azonos a

második osztályéval. A leányok profiljában ambivalencia

mutatkozik a kereskedői, közlekedési, az adminisztratív

irányokban és a vezetői, valamint minimalista faktorok-

ban.

A fiúk /N=16/ profiljából a humán és az elméleti

irány emelkedik ki több mint 90 %-os értékkel. Az összes

többi profilhoz viszonyitva a legkisebb értékkel szere-

pel a harmadikos fiúknál a technikai irány. Ez azért is

érdekes, mert itt jelölnek legtöbben olyan pályát /mér-

nök, vegyész!, ahol a technikai érdeklődés szinte elen-

gedhetetlen. A kereskedői irány választási aránya gyen-

gén emelkedett. ugyanakkor csökkent a gazdasági sávé az

előző osztályhoz képest. A közlekedési irány 13,8 5-ka1

több választást kapott. mint a második osztályban. A

technikai és a közlekedési irányok esetében szintén am-

bivalens választás figyelhető meg.

A harmadik osztályban a fiúk-leányok vonatkozásá-

ban a fiúk javára a legnagyobb eltérés a technika /36

kal/ és az elmélet /15,9 %-kal/ irányban tapasztalható.

A leányok /21,4 -kal/ nagyobb arányban preferálták az

~ 	 - 	67 	-

adminisztrativ irányt /19,3 %-kal/ és valamelyest töb-

ben mutatnak minimalists beállitottságot a fiúknál,

A harmadik osztályos tanulók érdeklődése - a sávok

arányait illetően - az egész mintára készitett profil-

lal összességében nagyfokú hasonlóságot mutat. E hason-

lóságot a pályatervekben is megtaláljuk, mivel humán

pályára /tanár. orvos, jogász, tolmács/ készül az osz-

tály 55,2 %-a. A többi részmintához viszonyitva pedig

némileg magasabb a reál pályákat választók aránya. Ezért

érdemel figyelmet a technikai irányt választók kisebb

száma. Az osztály tanulóinak 8.8 %-a nem tudott dönteni

jövőbeni pályájáról. Ugyanakkor megállapithatjuk, hogy

az osztály tanulóinak érdeklődéseiben feszültségek ta-

lálhatók a technikai. közlekedési és az adminisztrativ

irányokban, valamint a minimalista és a vezetői fakto-

rokban is.

Csszességében az 13V-eljárás alkalmazásával kapott

érdeklődés struktúra az osztály tanulóinak jól rende-

zett és a korábbinál tartalmasabb érdeklődéseit mutat-

ja /4.sz. ábra'. A társadalom- és természettudományokat

reprezentáló érdeklődési irányok választási aránya és

ezek kötődései /pl. biológia, fizika, politika-erkölcs,

erkölcs-pszichológia, film-irodalom stb./ az előzőeknél

igényesebb érdeklődések jelenlétére utalnak.

- 	68

9.sz. ábra

.1rdeklődés-profil

III. osztály

100 -
100

50--

80 76.7

63.8

35.5 39.6
33.8

8.6

20 0
23.3

91.4

100-
v

100

1 	2

-

3 4 	5 	6 7 8 	9

97.7
92.6

76.2
68.8

50 -
44.7 46.2

CO •-
II 14.3 3.2 •■■•••■■

14.5
Z

2.3
7.4 23.8

31.2

E
 50 55.3 53.8

85.7 85.5
96.8

100 -
t

60.4 64.5

36.2

24.6

66.2
75.4

- 	69 	-

A negyedik osztály leánytanulóinak !P?=211 érdek-

lődés-profiljából - az előző három osztállyal egyező-

en - a humán és elméleti irány emelkedik ki. Az előző

évfolyamhoz képest 14,2 2'-'_sal növekedett az elmélet

után érdeklődők aránya. 7özel azonos szinten maradt a

technikai, a kereskedelmi és a közlekedési érdeklődés,

Csökkent a gazdasági irány és a vezetői faktor, növeke-

dett az adminisztrativ irány és a minimalists faktor

elutasitásának aránya. Ebből következően nőtt az ambi-

valens választás a vezetői faktort és a gazdasági

irányt illetően.

A fiúk /N=8, érdeklődési profiljából a legnagyobb

kifejezettséggel csak az elméleti érdeklődési kör emel-

kedik ki a több mint 90 .%-os értékével. Ugyanakkor az

eddig tapasztalt legkisebb értéket kapta a humán érdek-

lődési irány. E profil extra vonásaihoz tartozik az ad-

minisztrativ érdeklődés 100 %-os elutasitása is. Növeke-

dett továbbá az ambivalens választók száma a technikai.

e kereskedelmi, a gazdasági, a humán irányokban. vala-

mint a vezetői és minimalista faktorokban.

A negyedik osztály fiú- és leánytanulói érdeklődé-

seiben a legnagyobb különbségek a technikai ás a humán

irányokban találhatók.

Az osztály tanulóinak pályaelképzelései szerint:

82,7 M-a humán beállitottságot igénylő hivatást választ

69.4 682
50 524

351
• 27.7

10 10
1.6 9.1

30.6 31.8

476
O
>-
Z 50
J 64.9

72.3

90 90

70

Érdeklődési-profil
IV. osztály

l0.sz.. ábra

100
90.9 98.4

100

1 	2 	3 	4 	5 	6 	7 	8 	9

100
92.3

76
69.6

50

00
II
Z

0

50
429

57.1

25

7.7
30.4

24

40.9

41.7

58.3

0

29.4

59.1

70.6 75

100 100

- 	71

/tanár, orvos. jogász, külkereskedő, újságíró!. A fiúk

választása e tekintetben a 62,5 %-kal ugyancsak magas

értéknek számit.

Az empirikus adatok szerint a pályaelképzelések

és a pályaérdeklődési sávok aránya összességében meg-

egyezik. A tanulók többségének pályaérdeklödése tehát

differenciált és tartalmas. Ezt támasztja alá egyébként

az osztály érdeklődés-struktúrája is. A tanulók érdeklő-

déseinek szerveződéséből három centrális irány /pszicho-

lógia, film. földrajz,/ emelkedik ki. Ezek közül a pszic-

hológia rendelkezik a legszélesebb és szám szerint a leg-

erősebb kötődésekkel. A pszichológia kapcsolatai az isme-

retelmélettel. a biológiával, az irodalommal, az erkölcs-

csel, a filmmel stb, a korábbiakban nem tapasztalt mély-

ségü érdeklődésére utalnak.

,_ vizsgálatunkban szereplő gimnáziumi tanulók pá-

lyaérdeklődéseiről - az adaptált és módosított Irle-

féle BIT eljárás alkalmazásával - igyekeztünk képet al-

kotni. A populáció egészére, illetve a részmintákra vo-

natkozó megállapitásaink alátámasztására felhasználtuk

az ISV érdeklődés-struktúrák elemzése által nyert in-

formációkat is.

Az ISV eljárástól eltérően a pályaérdeklődés vizs-

gálata során szükségessé vált a populáció nemek szerin-

- 	72

ti bontása. Ezáltal lehetővé vált a téma árnyaltabb

megközelitése. A megállapitások értékét és hatókörét

ugyanakkor beszükiti, hogy az alkalmazott eljárás stan-

dard értékekkel nem rendelkezik.

A vizsgált minta a pályatervek vonatkozásában -

ezen belül a továbbtanulási szándék szerint - nagyfokú

homogenitást mutat. Az érdeklődési irányok alapján pe-

dig megállapitható, hogy a tanulók döntő többsége humán

beállitottságú,

A tanulók által reprezentált érdeklődési sávok,

valamint az ISV révén kapott érdeklődési struktúrák jól

differenciáltak és tartalmasa':: azaz összességükben szo-

rosan kapcsolódnak a pályaelképzelésekhez,

A pályaérdeklődési sávok tekintetében a leányok

döntő többsége elutasítja a technikai irányt, ugyanak-

kor a fiúkkal szemben konzekvense n nagyobb arányban

tanúsítanak érdeklődést a kereskedelem iránt.

A humán érdeklődés preferenciája a leányoknál sok-

kal kifejezettebb valamennyi részmintában, ami azt je-

lenti, hogy a fiúknál na gyobb arányban konvergálnak a

humán pályák felé.

Az elméleti érdeklődés sávjában pedig a fiúk domi-

nanciája figyelhető meg a technikai érdeklődésen kivül.

Ezen túlmenően mindkét nemnél elfogadható arányban

/50 `' körüli ingadozással/ van jelen a vezetői faktor.

- 	73

Mindezek alapján fel kell figyelni az adminisztra-

tiv pályák iránti nagyfokú ellenszenvre. A leányoknál

73.1 % - 90 cl között, a fiúknál 91,7 % - 100 5', között

mozog az elutasítás mértéke. A minimalista faktor eluta-

sitásának aránya a fiúknál és a leányoknál is a kivána-

tosnál kisebb mértékű,

- 74

III. AZ ÉRDEKLŐDÉS SZOCIÁLPSZICHOLÓGIAI ÖSSZEFÜGGÉSEI

A pedagógiai szociálpszichológia egyik fontos

feladata abban jelölhető meg, hogy nyújtson segitsé-

get a tanulói közösségek személyiségformáló hatásának,

a tanulók személyközi viszonyainak feltárásában, il-

letve diagnosztikai lehetőséget biztositson a közös-

ségi nevelés eredményesebb megvalósitásában.

A tanulói személyiség a társadalmi makro- és mikro-

környezetének hatásrendszerében és organikus lehetősé-

geinek kibontakozása, illetve kibontakoztatása révén

fejlődik, gazdagodik. E két alaptényező dialektikus köl-

csönhatásban áll egymással.

A társadalmi hatások szférájában az iskolai közös-

ségen belül az osztály - amely vizsgálatunkban a köz-

vetlen környezetnek felel meg - sajátos szociális cso-

portot képez. E csoport specifikuma a közös céltétele-

zésben és tevékenységi rendszerben, az együttmüködés

és a kooperáció tartós szerveződésében, a személyes

kapcsolatok - rendszer jellegü - struktúrálódásában

nyilvánul meg. Tevékenységük során olyan objektiváció-

kat - a tanulócsoportra jellemző normákat, szokásokat,

értékpreferenciákat és hagyományokat stb. - vesznek át,

módositanak s a maguk módján dolgoznak fel, amelyek

- 	75 	-

közvetlenül nem vezethetők le a csoportot alkotó egyé-

nek produktumainak összegzéséből. Ebből következően az

objektivációk hatása csoportszinten nyilvánul meg, s a

társas élmény közvetitésével interiorizálódik az egyes

tanulók személyiségében.

Programunknak megfelelően - az érdeklődés vizsgá-

latával összefüggésben - a pedagógiai szociálpszicholó-

gia módszereinek felhasználásával az értékorientáció

és a személyközi kapcsolatok rendszerének feltárására

teszünk kisérletet.

3.1. Az értékorientáció elméleti kérdései

Az emberi együttélés szabályozottsága társadalmi

és kisebb közösségek szintjén egyaránt az érték-kategó-

riák közvetitésével valósul meg. Murányi (1974) vélemé-

nye szerint az emberi tevékenység minősitése az inter-

perszonális kapcsolatok, az interakciók normáinak kia-

lakulása nem képzelhető el az értékkategóriákhoz való

igazodás nélkül.

Duró Lajos monográfiájában (1982) áttekintette és ösz-

szegezte az értékorientáció fogalmának értelmezésére

vonatkozó nemzetközi és hazai szakirodalom legfőbb irá-

nyait. Többek között megállapitotta, hogy az értékorien-

táció egységesnek mondható és általánosan értelmezett

76 	-

fogalma még nem alakult ki a pszichológiában. A külön-

böző definiciók részletes elemzésével az alábbi fogal-

mi elemeket emelte ki, amelyekben az álláspontok meg-

egyeznek vagy közelitenek egymáshoz:

- Az értékorientáció a személyiség értékelő vi-

szonyulásának belső pszichikus diszpoziciója, érzelmi-

leg domináns kognitiv struktúrája, szilárd cselekvés-

beli készenléte.

- A szociális tanulás a társadalmi értékek inte-

riorizációja és az egyéni élettapasztalat eredményeként

alakul ki.

társadalmi objektivációkhoz való viszonyulás-

ban az "én - közeli" értékdimenziókra orientálódik.

'unkciója az egyén értéktudata és tényleges cselekvése

közötti közvetités pszichikus regulációja.

A szerző megjegyzi még azt is, hogy a kiemelt tar-

talmi és funkcionális összetevők szervesen kapcsolódnak

egymáshoz, kölcsönhatásban vannak, s dinamikus rendszert

alkotnak.

Gáspárné (1978) a pedagógiai pszichológia aspek-

tusból a következő definiciót javasolta: "Pszichológiai

érték minden felhivó jellegű dolog vagy állapot. Pozitiv

értéknek tekinthetjük azokat az értékeket, amelyeket vá-

lasztásunkkal előnybe részesitünk más felhivó jellegű

dologgal, vagy állapottal szemben.Ez utóbbiak negativ

értékeknek tekinthetők." A szerző az értékorientáció

77 -

vizsgálatára kidolgozott eljárásának eredményes alkal-

mazásához az elemző munka szempontjából a releváns

személyiségelméleti fogalmakat is tisztázza. Ebből a

meggondolásból végzi el többek között a "motivum", a

"cél" és a "személyiségvonás" fogalmának elemzését.

3.1.1. Az értékorientáció tartalmi sajátosságai

Vizsgálatunkban szereplő gimnáziumi tanulók érték-

rendszerének feltárására a mondáválasztás - JATE

Pszichológia Tanszéke által módositott - módszerét al-

kalmaztuk. Az eljárás részletes ismertetésére nem té-

rünk ki, annak elméleti és gyakorlati vonatkozásait

megtalálhatjuk Gáspárné Zauner Éva (1978) önálló mo-

nográfiájában, valamint Duró Lajos (1982) munkájában.

A nagyobb mintán végzett értékorientációs vizsgá-

latok eredményeiben a nemek között nem tapasztaltak

szignifikáns eltérést, ezért eltekintünk a nemek sze-

rinti bontástól (Duró, 1982).

Az összmintára nyert vizsgálati adataink változa-

tos képet mutatnak /19.sz. táblázat/ mind a pozitiv,

mind pedig a negativ tartományban.

A mondással való egyetértés értékkörei legmaga-

sabb 15,3 % és legalacsonyabb 6 % között helyezkednek

el. A rangsor élén a tanulás /F: 15,3 13/ mint a legna-

78

gyobb mértékben preferált érték áll /11.sz. ábra/.

Ez a tendencia összhangban van azzal a körülménnyel,

hogy a vizsgált tanulók több mint 90 %-a készül egye-

temi és főiskolai továbbtanulásra. A második helyen a

barátság /C: 13,9 %/ értékköre áll. Ezt követi az élet-

értékek /I: 12,6 / körének választása. A rangsor negye-

dik és ötödik helyét társadalmunk alapértékeit repre-

zentáló munka /E: 11,9 %/ és a közösség /D: 11,8 %/

értékkörei foglalják el. A szerelem /B: 10 %/ a hatodik,

a becsület /G: 9,4 %/ a hetedik ranghelyre került. A

társadalom alapegységét képező család /A: 9,1 %/ a rang-

sor nyolcadik helyét foglalja el. Ezen értékkör megje-

lenését más szerzők (Duró, 1982, Daróczy, 1981, 1983.)

eredményei alapján az értékskála első harmadába vártuk.

A jelenség kevéssé érthető számunkra, mivel a tanulók

több mint 70 %-a él ún. egész családban, jó anyagi biz-

tonságban - s a dokumentumok tanulsága szerint - harmo-

nikus légkörben. Az alacsony választási arány okait az

értékkör választásának szóbeli, vagy irásbeli indoklá-

sának elemzésével derithetnénk ki. Itt jegyezzük meg,

hogy a család értékköre a részmintákban is hasonló po-

zíciót foglal el. A rangsor végén a kilencedik helyen

az önértékelés /H: 6 %/ mutatója áll.

Az elutasítások dimenziójában a választások 14,4 %

és 9 % értékei között oszlanak meg. E szférában a veze-

- 79

ll.sz. ábra

Értékkörök választásának ranghelyei

I-IV. osztály

V Á
LA

SZ
T Á

SO
K

 R
A

N
G

SO
RA

.1=
N
O
~

É
R

T
É

K
K

Ö
R

Ö
K

ABODE FGH I

NE
G

AT
ÍV

 V
Á

LA
S

ZT
Á

S
O

K
 R

A
N

G
SO

RA

80 	-

tő értékek: a család /A: 14,4 %/, a barátság /C: 14,1 %/

és a közösség /D: 11,7 %/.

A középső tartományban: a munka, küzdés /E: 11,4 %/, a

becsületesség, igazságosság /G: 11,4 %/ és az életér-

tékek /I: 9,6 %/ értékkörei állanak. Az értékskála har-

madik harmadában a legkevésbé elutasitott körök: a sze-

relem /B: 9,3 %/, az önértékelés /H: 9,1 %/ és a tanu-

lás, tudás /?: 9 %/ 411. A negativ dimenzió értékeinek

szóródásai kisebb mértéküek. A mutatók mozgása /az egyes

értékkörök pozitiv-negativ tartománybeli arányának különb-

ségei/ 0,1 % - és 6.5 % között történik. Az egyetértés

és elutasitás aránya - az ambivalens választások miatt -

csaknem egyező a barátság /C: 0,1 %/, a közösség /D:0,1 %/

a munka, küzdés /E: 0,5 %/ és a szerelem /B: 0,7 %/ ér-

tékkörök esetén. Közepes értékü a különbség az önértéke-

lés /H: 3,1 ó/,az életértékek /I: 3 %/ és a becsületes-

ség, igazságosság /G: 2 %/ köreinek választásában. Ma-

gas a különbség a tanulás / 	6,5 %/ és a család, ott-

hon /A: 5,3 ó/ értékköreiben. Az értékválasztás két di-

menziója közötti különbség mutatójának értéke a válasz-

tás karakterisztikáját,emeli ki. Nagy különbség esetén

a választás egyértelmüen egyetértő vagy elutasitó. A kis

különbségek az embivalens választások gyakoriságát mu-

tatják, amelyek a jelenség szintjén feszültségeket mu-

tatnak az adott értékkör vonatkozásában. Esetünkben: a

- 	81 	-

barátság /C/, a közösség /D/, a munka, küzdés /E/ és

a szerelem /B/ értékköreinek választásában volt domi-

náns tényező az ambivalencia.

A részminták /osztályok/ értékválasztásának főbb

arányai evidens módon megegyeznek az összmintára kapott

értékekkel. Ennek ellenére szükségesnek tartjuk a tanu-

lócsoportok értékválasztásainak rövid áttekintését el-

sősorban a jellegzetességek kiemelése miatt.

Az első osztály tanulóinak értékválasztásai /12.sz.

ábra, 19.sz. táblázat/ a pozitiv dimenzióban a 17,5 %

és a 2,5 %-os arányok között az egész mintában a legna-

gyobb szóródással szerepelnek. A rangsor élén a tanulás,

tudás / -2: 17,5 %/ legnagyobb arányban preferált értékkö-

re áll /12.sz. ábra/. Ezt követi a második és harmadik

helyen a barátság /C: 14,6 %/, és a közösség /D: 12,9 %/

értékköre. Közepes választási gyakorisággal a negyedik,

ötödik és hatodik helyeket a család /A: 12 %/, a munka

/E: 12 %/ és az életérték /I: 10,8 %/ körei foglalják

el. A család, otthon értékkörét a legnagyobb aránnyal

e részminta elemei preferálták.A hetedik, nyolcadik és

kilencedik ranghelyekre a szerelem /B: 9,2 %/, a becsü-

let /G: 8,5 %/ és az önértékelés /H: 2,5 %/ kerültek.

A negativ tartományban az elutasitott értékkörök

16,8 % és 7,1 % arányok között már kisebb szóródást mu-

tatnak.Az értékkörök ranghelyei: a család /A: 16,8 %/,

82

12.sz. ábra

Értékkörök választásának ranghelyei
I. osztály

É
R

T
ÉK

 K
Ö

R
Ö

K

ABODE F G H I

N
E

G
AT

ÍV
 V

Á
LA

S
Z

TÁ
SO
K
 RA

N
G

SO
RA

8 3

a barátság /C: 14,5 %/, a közösség /D: 13,1 %/, a be-

csület /E: 11,6 %/, az életérték /I: 11,4 %/, az önér-

tékelés /H: 10,2 %/, a tudás / 	7,9 %/, a munka /E:

7,4 %/, és a szerelem /B: 7,1 %/. Az összmintához vi-

szonyítva az eltérést a munka értékkörének nagyobb pre-

ferenciája /azáltal, hogy a negatív választásokban ki-

sebb gyakorisági aránnyal szerepel/, és az önértékelés

nagyobb arányú elutasitása reprezentálja.

A mutatók szélső értékei /0,1 % - 9,6 %/ nagyobbak, mint

az összmintánál. Ez az egyes értékkörök kisebb kifeje-

zettségével van összefüggésben. Végül ezáltal csökkent

az ambivalensen választott értékkörök száma is.

A második osztályban /13.sz. ábra, 19.sz. táblázat/

jelentősen módosulnak az értékkörök ranghelyei.

A pozitiv dimenzióban a rangsor élére a szerelem

/B: 13,8 %/ értékköre kerül. A második helyen az élet-

értékek /I: 13,4 %/ köre áll. Ezt követi a közösség

/D: 13,4 %/ értékkategóriája. A negyedik helyre a munka

"E: 12,2 %/, az ötödikre a barátság /C: 11,6 %/ érték-

köre került. a további rangsor: a család /A: 11,6 %/,

tudás /2: 10,8 %/, a becsület /G: 8,1 %/ és az önérté-

kelés /H: 5,6 %/. A rangsor első három értékkörében a

személyközi kapcsolatok értékorientációja szerelem /B/

és közösség /D/, valamint az "én-re" vonatkoztatott ér-

tékek /I/ egymást jól kiegészitő "értéknyalábot" alkot.

84

13.sz. ábra

Értékkörök választásának ranghelyei

II. osztály

PO
ZI

T
ÍV

 V
ÁL

AS
Z

T Á
S
O

K
 RA

N
G

SO
RA

É
R

T
É

K
K

Ö
R

Ö
K

ABODE F G H

NE
G

AT
ÍV

 V Á
LA

SZ
T Á

SO
K

 R
AN

G
SO

R
A

85 -

Meglepő a tudás értékkörének hetedik ranghelye. Ne-

gativ jelenség viszont, hogy az önértékelés értékköre

nem mozdult el a rangsor végéről.

A negativ dimenzióban 16,5 % - 8,4 % értékek kö-

zött a rangsor: a barátság /C: 16,5 %/, a munka /E:

13,4 %/, a közösség /D: 13,1 %/, a család /A: 11,6 %/,

a szerelem /B: 10 %/, a becsületesség /G: 9,4 %/, a tu-

dás /F: 8,8 %/, az önértékelés /H: 8,8 %/ és az életér-

ték /I: 8,4 %/.

Az előzö osztályhoz képest nagyobb arányú elutasitás-

ban részesült a munka, a szerelem, kisebben pedig a

család, az életértékek és az önértékelés értékköre. A

mutatók szélső értékei /0,3 % - 5 %/ alacsonyabbak az

első osztályénál. Az előző háromról /C: 0,1 %, D: 0,2 %,

I: 0,6 %/ kettőre csökkent /D: 0,3 %, A: 0,6 %/ az am-

bivalensen választott értékkörök száma.

A harmadik osztályban /14.sz. ábra, 19.sz. táblá-

zat/ a pozitiv szféra értékkörei 17,1 % és 5,8 % kö-

zött helyezkednek el. Visszakerült a rangsor élére a

tanulás /F: 17,1 %/, a második hely pedig a barátság

/C: 15,3 %/ áll. Az életértékek köre /I: 13,1 %/ vi-

szont a harmadik helyre került. A további rangsor: a

közösség /D: 11,3 %/, a munka /E: 11,3 %/, a szerelem

/B: 10,3 %/, a becsület /G: 9,7 %/, a család /A: 6,1 %/

és az önértékelés /H: 5,8 %/. A változást az előző osz-

tályhoz képest az első három ranghelyen a tanulás, a

- 	86 	-

14.sz. ábra

Értékkörök választásának ranghelyei

III, osztály
É

R
T

É
K

K
Ö

R
Ö

K

A BCDE FGH I

PO
Z

IT
ÍV

 V
ÁL

A
SZ

T Á
SO

K
RA

NG
S

O
RA

N

EG
AT

ÍV
 VÁ

LA
SZ

T Á
SO

K
 R

A
N

G
SO

R
A

87

barátság és az életérték "rangkötegének" megjelenése

adja. Az értékskála középső szeletében az előzőnél ke-

vésbé rangos helyen a szerelem és a közösség értékkö-

rei állanak. A család értékköre a korábbinál kevésbé

preferált.

A negativ választások körének rangsora a család

/A: 15,5 %/, a becsület /G: 12,6 %/, a szerelem /B:

12,3 %/, a munka /E: 12,1 %/, az életértékek /I: 10,2 %/,

a közösség /D: 10 %/, a barátság /C: 10 %/, az önértéke-

lés /H: 8,9 %/ és a tudás /2: 8,4 %/. A család, a becsü-

let, a szerelem és az életérték köreit az előző osztá-

lyénál nagyobb elutasitásban részesitették. Kisebb sza-

vazattal a tanulás, a közösség, a munka, és a barátság

értékköreinek preferenciáját növelték. A mutatók szélső

értékei 0,8 % - 9,4 % növekedtek, s egy értékkörre csök-

kent /E: 0,8 %/ a nagyobb feszültséget jelző körök száma.

A negyedik osztály /15.sz. ábra, 19.sz. táblázat/

értékköreinek ranghelyei-nagyfokú hasonlóságot mutatnak

az első és harmadik osztályéval és természetesen az

összesitö ábrával is. Az első három helyen a tanulás

15 %/, a barátság /C: 13,9 %/ és az életértékek

/I: 12,9 %/ állnak. Ezeket követi a munka /E: 12,2 %/,

a becsület /G: 11,5 %/, az önértékelés /H: 10,8 %/,

közösség /D: 9,4 %/, a család /A: 8 %/ és a szerelem

/B: 6,3 %/. A legnagyobb preferenciával az önértékelés

ebben a részmintában jelenik meg. Emlitésre méltó vi-

88

szont a közösség és a szerelem három ranghellyel tör-

ténő visszaesése, amely az érettségizők értékeinek

átstrukturálódását tükrözi.

A negativ dimenzióban az értékkörök elhelyezkedé-

se 16 % és 7,2 % közé esik. A rangsort a második osztály-

hoz hasonlóan a barátság /C: 16 %/ értékköre nyitja. A

második helyen pedig a milnka /E: 13,3 %/ köre áll. Ezt

követik a család /A: 13,3 %/, a becsület /G: 11,9 %/,

a tanulás /?: 10,9 0/, a közösség /D: 10,6 %/, az önér-

tékelés /H: 8,5 %/ az életértékek /I: 7,9 %/ és a szere-

lem /B: 7,2 %/ értékkörei.

A mutatók szélső értékei /0,4 % - 5,3 %/ az előző osz-

tályhoz képest kisebb mértékűek. Kettőre emelkedett vi-

szont /G: 0,4 %, B: 0,9 %/ az egyetértésben és elutasí-

tásban közel azonos értékekkel szereplő értékkörök szá-

ma

A mintára jellemző értékválasztás feltárás során

elvégeztük az értékek funkció szerinti megoszlásának

vizsgálatát is. Mint ismeretes, az értékek funkciójuk

szerint két tipusba /a faktitikus - ténylegesen birto-

kolható - és regulativ - cselekvés módját meghatározó -

értékek/ sorolhatók.

A mintánkban szereplő tanulók értékválasztásainak

összevont mutatói /20.sz. táblázat/ a pozitiv dimenzió-

ban: faktikus 57,6 5, regulativ 42,4 %. Az elutasitás-

- 89 -

15.sz. ábra

Értékkörök választásának ranghelyei

N. osztály
ÉR

T
ÉK

K Ö
R

Ö
K

ABODE F G H I

P
O

ZI
T

ÍV
 V

Á
LA

S
ZT

Á
SO

K
 R
A

N
G

SO
R
A

N
E
G

AT
ÍV

 V
ÁL

A S
Z

T Á
SO
K
 R
AN

G
SO

R
A

90

ban a faktikus érték: 57,8 %, a regulativ: 42,2 %.

Az egymást követő évfolyamok eredményei szerint mind-

két dimenzióban a faktikus értékek nagyobb aránya fi-

gyelhető meg. Egyedül a negyedik osztály pozitív dimen-

ziójában nagyobb a regulativ értékek aránya.

A vizsgált minta tagjainak értékválasztásai vál-

tozatos tendenciát mutatnak /21.sz. táblázat/. Az egyes

értékkategóriák köreinek stabilitása - évfolyamonkénti

összehasonlitásban - csak a pozitiv dimenzióban figyel-

hető meg. Ez azt jelenti, hogy évfolyamonként csaknem

teljesen átstrukturálódik az értékválasztás iránya. A

stabilabb értékek a tanulás IF: 1,7,1,1/, a barátság

/C: 2,5,2,2/ és az önértékelés /H: 9,9,9,6/ köreiben

tapasztalhatók. Ezen értékkörökben a tevékenység, a ta-

nulás, a személyközi értékek - a barátság értékköreivel

manifesztálódnak. A személyközi értékek elfogadásának

ambivalenciáját a negativ szféra ranghelyein /2,1,7,1/

túl az osztályok szociogramjai is jól mutatják. Ehhez

kapcsolódik a közösség értékválasztásának dinamikus

változása, a család és a szerelem értékköreinek relati-

ve nagyfokú elutasitása. Mindez azt mutatja, hogy a

vizsgált minta elemeinek döntő többsége - általunk nem

ismert okok miatt - a személyközi kapcsolatokban rejlő

értékeket alacsony szinten fogadja el. Az "én"-re vonat-

- 	91

kozó értékeket a becsület, az életértékek és az önér-

tékelés körei implikálják. A pozitiv szférában az élet-

értékek /I: 6,2,3,3/ és a becsület /G: 8,8,7,6/ ranghe-

lyei ezen értékek kisfokú presztizsére utalnak.

Az önértékelés értékkörében nyert adataink /H:

9,9,9,6/ nagyfokú egyezést mutatnak más szerzők által

(Duró, 1982, Szebenyiné, 1976) kapott értékekkel. E je-

lenség magyarázatával kapcsolatban egyetértünk Duró La-

jossal (1982), aki ezt igy fogalmazza meg: "Az értékek-

kel való negativ azonosulás irányába hat sok esetben a

tanulók értéktapasztalata, a családi, az iskolai vagy

kortárscsoport környezetében érvényesülő értékelési min-

ták és sztereotipiák működésének egyoldalúsága is."

3.1.2. Az értékorientáció és az érdeklődés

összefüggései

Rubinstein (1958) véleménye szerint az embermindig

mint egységes lény nyilatkozik meg tevékenységei kapcsán,

de személyiségének csak egyik vagy másik oldalát mutat-

ja meg. Ebből az is következik, hogy a személyiségben

lejátszódó gondolatok, érzelmek és inditékok teljes egé-

szükben sohasem közelithetők meg. Ugyanakkor a személyi-

ség egészleges tanulmányozása sem hanyagolható el miként

arra Lewin is utal Koffkát (1931) idézve "A cselekvés és

a szükségletek, valamint az érzékelés lélektanának alap-

- 	92

ténye az, hogy a pszichológiai realitást és a függő

részek hatását elsődlegesen az az egész határozza meg,

amelybe beágyazódik.

A pszichikus jelenségek a tevékenységben, illetve

a tevékenység struktúrájába tartozó folyamatokban nyil-

vánulnak meg. E folyamatok egyike a cselekvés, amely

közvetlenül a célra irányul.

Az értékorientáció és az érdeklődés fogalmi jegyei

között a cél értelmezése merül fel elsődlegesen. Gáspár-

né (1978) az értékorientáció fogalmának elemzésekor a

pszichológiai értéket összefüggésbe hozza a motiváció,

a cél és a személyiségvonások /gyökérvonások/ fogalmai-

val. ?elfogása szerint a motivum, a cél és a személyiség-

vonás fogalmai dinamikus töltetüek. Ezekkel szemben az

érték lényegesen statikusabb fogalom. /A statikusságot

természetesen relative kell értelmezni./ E fogalmak

/érték, motiváció, cél, személyiségvonás/ egymáshoz fü-

ződő kapcsolatát igy fogalmazza meg:"Az erg-töltetü mo-

tivumok és a gyökérvonások a személyiség választás előt-

ti állapotát mutatja, mintegy tartalom nélküli cselek-

véskészséget. A célok jelzik a cselekvés irányát.., a

cselekvés időálló tartalmát és a tartalomnak megfelelő

kivitelezési módozatot viszont az értékek szabják meg."

Az érdeklődés fogalmát a fentiekben már eleimeztük.

Itt csak a cél és az érdeklődés kapcsolatára utalunk.

Annyiban, amennyiben a cél az érdeklődésben nem birtok-

- 	93 	-

bevételre, hanem a megismerésre irányul, s ezáltal az

ember kulturális tevékenységének motivumaként funkcio-

nál.

Az elmondottakból egyértelmüen kitünik, hogy mind

az értékorientáció, mind pedig az érdeklődés a személyi-

ség dinamikus vonásainak körébe tartozik. A két pszicho-

lógiai jelenségkör fogalmi jegyeinek egy része - a fenti

értelemben rokonitható.

Munkánkban alkalmazott érdeklődés-feltáró módsze-

rekkel kapott eredmények azt mutatják, hogy a megvizs-

gált gimnáziumi tanulók döntő többsége társadalomtudomá-

nyos érdeklődésü. A kapott eredmények és a pályaelképze-

lések összehasonlitása alapján megállapitható, hogy a

tanulók érdeklődései jól strukturáltak viszonylagosan

széleskörűek, megfelelnek a választott pályák követel-

ményeinek. Ebből elvileg a humán körben elhelyezkedő

értékek preferenciájára következtethetünk.

Eredményeink azonban mást mutatnak. A domináns érdeklő-

dések és a pályatervek /pedagógus, orvos, közgazdász

stb/ által követelt személyiségjegyek, valamint prefe-

rált értékek között diszharmonia van.

A humán pályák követelte centrális személyiségjegyek

a szociabilitás, a kommunikációs képesség, mentális mo-

bilitás, a kreativitás stb. Ezen személyiségjegyek imp-

likálják egyben a személyközi, a tevékenységre és az

"én"-re vonatkozó értékeket is.

- 94 -

Közismert szociálpszichológiai megállapitás, hogy

minden közösségben funkcionálnak domináns érdekek és

célok. Ha ennek alapján elemezzük a vizsgált gimnáziumi

tanulók értékrendjét, azonnal szembetünik a tanulás ér-

tékkörének magas preferenciája. Ez rendjén is lenne, ha

ez az emberi tevékenységre vonatkozó értékorientáció

nagyobb összhangot mutatna a többi értékkörrel az egyes

osztályok közösségi hierarchizálódásával és integráció-

jával. Mivel ez az összhang kismértékü, feltételezzük,

hogy a tanulás individuális értékként funkcionál ami

miatt a közösségi tevékenység normájaként nem értelmez-

hető. Ezt alá támasztja az egyes osztályokban a személy-

közi kapcsolatok helyzetképe /amiről részletesebben a

következőkben szólunk/.

A munka - tevékenységre vonatkozó - értékkörének

rangpoziciója egyezést mutat az érdeklődés tevékenysé-

gi /technikai, gazdasági stb/ dimenzióinak helyzetével.

Mindkét területet - közel azonos mértékben - alacso-

nyan preferálták.

Miként már jeleztük az érdeklődési irányok és a

pályaelképzelések közötti egyezés nincs kellő összhang-

ban azokkal a pszichológiai értékekkel, amelyeket az in-

terperszonális kapcsolat evokál. A pályamegvalósitás so-

rán oly fontos személyközi értékorientációkat reprezen-

táló "barátság" és "közösség" a rangskála pozitiv dimen-

ziójának második és harmadik helye körül mozog. Ez elfo-

- 	95 	-

gadható eredmény lenne, ha az elutasitási szférában

nem ugyanezek a ranghelyek szerepelnének. Az ambivalens

választás e fontos értékkategóriákban feszültségeket

jelez. A 6,7,8,9,10.sz. ábrák által szemléltetett am-

bivalenciában megnyilvánuló döntési bizonytalanság a

közösségek rejtett hálózatában /szociogramok/ az eluta-

sítás dominanciájával oldódik. Ez a közösségi értékek

alacsony presztizsére utal.

Az érdeklődési irányok feltárása során vizsgáltuk

az érdeklődési-profil plaszticitását és gyakorlati fel-

használhatóságát segitő vezetői beállitottsági irányt

is. A vezetői beállitottság körében felhasznált mondá-

sok, a személyiség becsvágya, önérvényesitő és irányi-

tó törekvése általában az igényszint pszichikus erőit

evokálja. Ezért ez és az "én"-re vonatkozó értékek /be-

csület, önértékelés, életértékek/ tartalmilag hasonlósá-

got mutatnak.

A vezetői irány preferáltsága - az összesitő és

osztályonkénti ábrák tanulsága szerint - mindkét dimen-

zióban 50 % körüli értékü ambivalens választást jelez.

Az értékkategóriák köréből az életértékek elfogadottsá-

ga valamivel jobb arányú, mint a becsületesség és az

önértékelési körök esetében, amelyek részmintánként a

nyolcadik és a kilencedik ranghelyek körül mozognak.

A viszonyitott adatok értékei arra is utalnak, hogy a

- 	96 	-

tanulók önértékelésére, az "én"-re vonatkozó itéleteik

végülis kevéssé reálisak.

3.2. Az osztályszerkezet és a személyközi

kapcsolatok helyzete

Fejezetünk e részében az osztályszerkezet és a személykö-

zi kapcsolatok helyzetét vizsgáljuk meg a szociogramok

értelmezésével, valamint a személyközi kapcsolatok és

az érdeklődések összefüggéseinek bemutatásával.

3.2.1. A szociogramok értelmezése

A következőkben a - kutatási feladatainknak megfe-

lelően feltárjuk a vizsgálatban szereplő tanulócsopor-

tok /osztályok/ társas alakzatának jelenségkörét, belső

kapcsolatainak és egymásra gyakorolt hatásának - az ér-

deklődéssel összefüggő - pszichológiai jellemzőit.

A vizsgálatban a többszempontú szociometriai mód-

szer módositott változatát alkalmaztuk. Erre a célra fel-

használt kérdőiv /7.sz. melléklet/ alapján a szerkezeti,

a csoportlégkör, a tagolódási dimenziók mutatói sze-

rint jellemezzük az osztályközösségeket /22.sz. táblázat/.

Az első osztály /N=35/ szociogramján /16.sz. ábra/

először a társas mező strukturáltságát vizsgáltuk.

- 97

A szerkezeti mutatók /23.sz. táblázat/ közül a centrá-

lis-marginális mutató nem számitható, mert a társas me-

zőnek nincs központja. Közösségről tehát itt nem beszél-

hetünk. A társas helyzetet - egy zárt alakzatot kivéve -

láncok és párkapcsolatok jellemzik. A magányosok száma

/8 fő/ igen sok. Ez a társashelyzet elsősorban a közvé-

lemény kialakulását nehezíti, a tagok befolyásolhatók,

a láncokon gyorsan végigfutnak a hirek. A sok magányos

helyzetü tanuló jelenléte a szolidaritás hiánya mellett

azt is jelentheti, hogy az első osztály első félévében

még nem alakulhatott ki fejlett közösség. A kohéziós mu-

tatók közül a kölcsönösségi index /Köi: 77,1 %/ laza

csoportosulásra utal. Az osztály ebben az alakzatban ke-

véssé mozgósitható. A sürüségi mutató nagyon alacsony

/Si: 0,57/ az átlagövezetet sem éri el. A "mi" attitüd

még nem bontakozott ki. A kohéziós index /Koi: 3,4 5'9/

jóval az átlag /x = 10-13 %/ alatt van. Ez azt jelenti,

hogy a lehetséges kölcsönös kapcsolatok igen kismérték-

ben váltak valósággá. Biztató a közösséggé fejlődés

szempontjából, hogy a viszonzottsági index /Vi: 46 %/

az átlagot /x: 40-50 %/ eléri. Ez az érték azt mutatja,

hogy a tanulók választásaiban a realitás az egyik fő

elem, ami a későbbiekben stabil kölcsönös kapcsolatok

kialakulását segitheti elő. A csoportlégkör mutatója

2,5 - 4,3 közötti értékü. E szerint az osztálynak már

- 98

van közvéleménye, ennek megfelelően választanak. A

rokonszenvi választások inkább a funkció kialakulása

során létrejött modellhez alkalmazkodnak. A tagolódási

dimenziók vonatkozásában mind a pregnancia /Pi: 14,2 %/,

mind a szerepindex /Szi: 20 %/ jóval az átlagos alatti.

Az osztály hierarchiája és differenciáltsága kialakuló-

félben van. A szerepindex viszonylagosan nagyobb aránya

szerint a választásban a személyi tulajdonságok pref e-

renciája jelentősebb. A differenciálódási mutató értékei

2-3-4-26. A hierarchizálódás és differenciálódás szem-

pontjából közömbös helyzetben lévők száma /26/ igen ma-

gas. A társas mezőben két tanulónak van /S.I., K.P./ je-

lentősége szerepérték nélkül. A választási repertoár mu-

tatója /Vr: 19,6 %/ az átlaghoz viszonyitva /x : 40-50 %/

igen alacsony. Mivel ez az érték egy olyan csoportosu-

lásban szerepel, ahol a szociogramon a láncalakzat domi-

nál, a csoportlégkör mutatójának mindkét oldala ala-

csony szóródásu, továbbá a jelentőség index alacsony ér-

tékü, ezért erre - az alakuló - közösségre egyelőre a

társas közöny a jellemző.

A L.A. fiú tanuló esetében - a túlzott pregnan-

ciaérték /118/ és a két kategóriában lévő szerepérték

- a "sztárképződés veszélye" áll fenn. L.A. és K.T.

tanulók között a kettős-kötés alapja a rokonszenvi do-

minancia lehet, mivel K.T. tanulónak is van szerepérté-

- 	99 	-

16.sz. ábra

Szociogram
I. osztály

/N=35/

5 	~ 2

100 	-

ke. H.H. leánytanuló két rokonszenvi szerepértéke mel-

lett három kölcsönös kapcsolattal rendelkezik. Ez az

egész csoportban a legmagasabb.

A második osztály /N=32/ szociogramján /17.sz. áb-

ra/ nem található a közösség központjának megfelelő

alakzat. Az öt leány által alkotott csoport szervesen

kapcsolódik ugyan a hat fiú alkotta alakzathoz, ez azon-

ban nem elég a centrális-marginális mutató kiszámitásá-

hoz, mivel az osztály nagy hányada láncban, illetve egy

másik zárt alakzatban helyezkedik el. Zárt alakzatban a

tanulók 50 %-a található. Ez az arány-szervezett közös-

séget jelentene, ha a láncok nagyobb arányba kapcsolód-

nának hozzájuk. A kohéziós mutató /22.sz. táblázat/ vo-

natkozásában a kölcsönösségi index /Köi: 93,7 %/ az át-

lagosnál magasabb értékkel szerepel. Csupán két fő a

magányosok száma, ami fokozott társas igényre utal. A

sürüségi index /Si: 1,1 %/ az átlagot meghaladja. Ekkora

érték már stabil közösséget jellemez. Ugyanakkor a kohé-

ziós index /Koi: 7,3 %/ értéke az átlagot nem éri el,

ami szétesett csoportot mutat, ahol figyelemre méltó

együttes teljesitményre nem lehet számitani. A viszon-

zottsági mutató /Vi: 56,3 %/ átlagosan jó. A kohéziós

mutatók összességében egy jó képességü osztályközösség

szétesését jelzik. /22.sz. táblázat/ Az osztály szociog-

ramjának szerkezetében többközpontú - feltehetően egy-

101

17.sz. ábra
Szeciogram

II.osztály

/N=32/

~

102

mással rivalizáló - zárt csoportok alakultak ki.

A csoportlégkör mutatója 3,3 - 5,3 igen magas, ami ál-

talában fejlett közvéleményre utal. Jelen esetben azon-

ban az osztály egy részénél - még a rokonszenvi válasz-

tásokban is - a konformizmus jelentkezik, azaz a preg-

náns tanulókat betöltött funkciójuk alapján tartják szim-

patikusnak, nem pedig valódi alkalmasságuk szerint. A ta-

golódási dimenzióban a pregnancia index /Pi: 18,8 %/, és

a szerepindex /Szi: 34,4 %/ arányában az Szi a hangsú-

lyozottabb, ami az egyéniség, a személyi tulajdonságok

fokozottabb érvényesülését jelzi, még akkor is, ha ez

néha konformista alapon történik. Az elsődlegesen preg-

náns személyeknek funkció jellegü szerepértéke van, ami

azt mutatja, hogy a csoport feladat-vezérlésü. A diffe-

renciálódási mutató 0-4-7-21 értékei - az előbbiekkel

ellentétben - sztárrendszerü, labilis teljesitményü cso-

portot ir le. Ez abból következik,. hogy a harmadik adat

magasabb mint az előző kettő összege. A szociogram vizs-

gálata során szembetűnik a négy tanuló alkotta zárt alak-

zat. Abból, hogy közülük csak egynek van /B.E./ az el-

sődleges pregnancia mellett rokonszenvi szerepértéke,

arra következtethetünk, hogy a gyerekek funkcióválasztá-

saira hatással vannak a nem feltétlenül rokonszenves, de

befolyással biró személyek. Ezt támasztja alá D.A. köré

csoportosuló alakzat is, ahol csupán a központban lévő

103 -

tanuló rendelkezik egy rokonszenvi szerepértékkel, mig

a köréje csoportosulók jelentőség és szerep szempont-

jából egyaránt közömbösek.

A harmadik osztály /N=38/ tanulói sem alkotnak kö-

zösséget /18.sz. ábra/, ezáltal a centrális-marginális

mutató nem számitható /Cm=0/. Zárt alakzatban az osz-

tálynak csupán 24 %-a tartozik, ami a közvélemény kiala-

kulását nagymértékben hátráltatja. A zárt alakzatok szá-

ma három, tehát inkább klikkek alakulnak, mint összefüg-

gő hálózat. Sokan tartoznak lánc alakzatba, ami nagyon

kedvez a hirek gyors terjedésének; de - az összehangolt

vélemények kialakulását akadályozza. Lánc alakzatban sze-

repel az osztály 40 %-a, amit magas aránynak tartunk. A

magányosok száma /10 fő/ ebben az osztályban a legtöbb.

Főleg a fiúk a magányosak. Kiméletlen légkörre utal,

hogy a magányosok között van egy másodlagosan pregnáns,

az igazságosság kritériumában szerepértékkel rendelkező

/B.Cs./ valamint egy elsődlegesen pregnáns szerepérték-

kel rendelkező tanuló is /K.J./. A kohéziós mutatók kö-

réből /22.sz. táblázat/ a kölcsönösségi index /Köi:

26,3 %/ értéke igen alacsony. Az átlag 85-90 %-ig ter-

jed, tehát itt legfeljebb egy az intézményes keret ál-

tal összefogott laza csoportosulásról beszélhetünk, ami-

re ráadásul az elmagányosodási folyamat is jellemző. Eb-

ben az osztályban a sürüségi mutató /Si: 0,61/ értéke

mélyen az átlag alatt helyezkedik el, ami a klikkek.

104 —

képződését valószinüsiti. A kohéziós index /Koi: 3,3 V/

értéke is átlag alatti, amiből a szolidaritás hiányá-

ra, a közös megmozdulásokban a széthullásra következ-

tethetünk. Egyedül a viszonzottsági index 43,8 %-os

értéke az átlagos. Ez azt jelenti, hogy a csoportosulás

tagjai helyesen értékelik kapcsolataikat és vágyaik is

benne vannak választásaikban. A csoportlégkör mutatója

2,3 - 4,4.értékü. A rokonszenvi választások szubjekti-

vek, ami helyénvaló, a funkciólégkör mutatóját /4,4/

viszont magasnak tartjuk. Ebben a laza csoportosulásban,

ahol a két sztárhelyzetű tanuló /Gy.M., H.T./ külön-

külön klikket hozott létre a magas funkcióérték éppúgy

utalhat kialakult közvéleményre, mint a konformista lég-

körre. A csoport tagjai hiába tartják a két sztárhely-

zetü tanulót elsődlegesen pregnánsnak magas szerepér-

tékkel, ők a rokonszenvi választásaikban csupán a klikk

tagjait részesitik előnyben. Ugyanakkor igaz, hogy kö-

zöttük is elég lazák a kötődések. A tagolódási dimen-

ziót: mutató /Pi: 21,8 %, Szi: 18,2 %/ aránylag alacsony

értékekkel rendelkeznek. Egy tanulót kivéve csak a preg-

náns tanulók rendelkeznek szerepértékkel, akik a hie-

rachiában lévő helyzetük alapján közösségi jellegü elis-

merést kapnak. Ez a tény és az, hogy a pregnancia index

értéke nagyobb a szerepindexénél, autokratikus légkörre

utal. A differenciálódási mutató értékei: 1-5-2-30. Egy

- 105 -

18.sz. ábra

Szociogram

III. osztály
/N=38/

13) 	(21

106 	-

leánytanulónak tulajdonitanak "jelentőséget szerep

nélkül" /L.I./, aki nagy hatással van társaira, azon-

ban a feladatok végrehajtását nem segíti. Öt tanuló

rendelkezik "jelentősége szereppel", ami erőszakos

vezetésre utal. A választási repertoár /Vr: 27,7 %/

pedig átlagosnak tekinthető.

A negyedik osztályban /N=29/ a tanulók 34 %-a

tartozik zárt alakzatba /19.sz. ábra/. Ez három külön-

álló zárt egységet jelent laza kötődésekkel. Ezen ki-

vül két lánc és egy párkapcsolat látható a szociogra-

mon. A tanulók 21 %-a magányos. Centrális-marginális

mutató itt sem számitható /Cm: 0/, ezért az osztály

szintén nem tekinthető közösségnek. A négy tanulóból

álló lánc kötődései erősek ugyan, de a lánc alakzat ön-

magában nem jelent közösségformáló erőt, ráadásul tag-

jai az osztálytársak által sem rokonszenvesnek, sem je-

lentősnek nem tartott tanulók. A kohéziós mutatók köré-

ből a kölcsönösségi index értéke 79,3 %. A társas mező

kohéziója viszont lazul, sok /6 fő/ a magányos tanuló.

A sürüségi index /Si: 0,69 %/ alacsony értéke miatt itt

a klikkesedési tendencia ugyancsak érzékelhető. A kohé-

ziós index értéke /Koi: 4,9 %/ egy szétesőfélben lévő

csoportosulást mutat, ahol alacsony fokú a szolidaritás.

A csoport szociogramja a viszonzottsági index /Vi:

55,6 %/ értéke szerint is laza szerkezetet ábrázol. A

csoportlégkört mutató értékek: 2-11-3-71 konformista

107 -

légkörre utalnak. Ez az előirásszerii választásokban

manifesztálódik. Érzelmeiket alárendelik a közvéle-

mény által behatárolt itéleteknek. A tagolódási dimen-

ziókban /Pi: 21,9 %, Szi: 31 %/ a szerepindex magasabb

a pregnancia indexnél, ami azt jelzi, hogy az egyéni tu-

lajdonságokat a csoport tagjai többre értékelik, mint a

hierarchiában elfoglalt helyet. Viszonylag magas a ro-

konszenvi szerepértéküek száma /5/, közülük három tanu-

ló elsődlegesen pregnáns is. A differenciálódási mutató

értékei 0-5-4-20. A szerepértékkel biró pregnáns tanu-

lók közül K.A. és V.L. alkotja a fiú klikk központját.

Mindkettőnek szerepértéke van, emellett az igazságosság

és a tehetség kritériumaiban is elismerik őket. Az osz-

tályban a társkapcsolatok főleg érzelmi szinten szerve-

ződnek, amire példaként a zárt - leány - alakzatokban a

K.I. és B.Gy. tanulók helyzetét emlitjük. G.Zs. elsőd-

legesen pregnáns tanuló a három kategóriában kapott

szerepértéke ellenére magányos, azaz elismerik értékes

egyéni tulajdonságait, mégsem rokonszenves számukra.

Összegzésként megállapithatjuk, hogy a négy osz-

tály közösségi szerkezete kevéssé hierarchizált és in-

tegrált. Az első és a második osztályban kapott muta-

tók értékei alapján úgyvéljük, hogy kialakulhatnak még

jó kollektivák. A harmadik és negyedik osztály társas

szerkezete viszont még kevésbé rendelkezik a közösség,

19.sz. ábra

108

Szociogram

IV.osztály

1ra=291

14

C-16 (20)

109 	-

a jó kollektiva ismérveivel.. Ezen osztályok tagjait az

intézményes szervezet keretei tartják össze, amelynek

okai között - az egyéb tényezők mellett - bizonyára a

pedagógiai nevelő irányitás gyengédségei is szerepet

játszanak.

3.2.2. A személyközi kapcsolatok és az érdeklődés

összefüggései

A fejlődéslélektan tudományos eredményei, de a min-

dennapi élet gyakorlati tapasztalatai is azt mutatják,

hogy a szocializációs folyamat során a serdülő- és korai

ifjúkorban lévők számára a kortárscsoportok jelentősége,

befolyása megnövekszik. Ebből következően az osztálykö-

zösség szociális terében a személyközi kapcsolatok kere-

tei között olyan kognitiv, affektiv, értékelési stb min-

ták funkcionálhatnak, amelyek elősegithetik a közösséget

alkotó tanulók pszichikumában a tartalmi strukturák ele-

meinek - a beállitódás, az érdeklődés, a társadalmi szük-

ségletekből fakadó motivumok stb. - egyfajta egységesü-

lését.

Ebből az aspektusból kiindulva igyekeztünk megálla-

pitani azt, hogy az osztályközösség zárt alakzataihoz

tartozó tanulók érdeklődései mennyiben mutatnak egységes

;épet. E munkát a második évfolyammal kezdtük arra szá-

110 	-

mitva, hogy a közösség személyiségformáló hatásának

az érdeklődés alakulását mutató vonásaival már talál-

kozhatunk.

A második osztályban a tizenegy főből álló zárt

alakzatot vizsgáltuk meg /17.sz. ábra/. Első lépésként

elkészitettük az /N=11/ összesitő érdeklődés-struktúrát.

Ezt összehasonlítottuk az osztály /N=32/ struktúrájával,

amelyben öt centrális érdeklődési kör /a pszichológia,

a film, az utazás és a földrajz/ szerepel. A zárt alak-

zat érdeklődés-struktúrájában a központi érdeklődési kö-

rök tartalmilag és mennyiségileg is változtak. A divat

érdeklődési köre a perifériára szorult, ugyanakkor a

központba került a biológiai és a politikai kör. E ked-

vező változás pozitiv hatását fokozzák az érdeklődési

körök kötődéseinek sajátos kombinációi is. A biológia-

-pszichológia, az erkölcs-politika, a biológia-ismeret-

elmélet stb. kapcsolata a tudományos igényü megismerés

jelenlétét mutatja. Erősebbé váltak a kötődések is, ame-

lyek a tanulók jól integrált érdeklődéseinek jelenlété-

re utalnak.

A vizsgált társas szerkezetben a fiúk és leányok

külön-külön alkotnak zárt alakzatot. A kötődés közöttük

S.N. fiú tanulón keresztül valósult meg. E társas mező-

höz tartozó valamennyi tanuló egy, vagy több kritérium-

ban szerepértékkel rendelkezik. Közüliik négyen /B.E.,

Gy.J., N.K., S.I./ elsődlegesen pregnánsak is. N.K. és

S.I. tanulókat a szerepértékük szerint kiemelkedően

tehetségesnek tartják osztálytársaik. A dokumentumok

elemzéséből tudjuk, hogy az alakzat három tagja KISZ

funkciót tölt be az osztályban és valamennyien jó ta-

nulók.

Az érdeklődés-feltáró módszerek segitségével meg-

ismert érdeklődési irányokat és struktúrákat tanulón-

ként tekintettük át, és hasonlítottuk össze.

Először a fiúkból álló alakzat tagjainak a tevékeny-

ségbe ágyazódó érdeklődéseit /Csirszka féle kisérdeklődés

teszt/ vizsgáltuk meg. Azt találtuk, hogy a kereskedelmi,

az adminisztrativ a minimalists irányokat valamennyien

elutasitják. Ugyanakkor az elméleti kört mind a hat fiú

magas preferenciával elfogadja. A technikai, a gazdasá-

gi, a humán irányokat és a vezetői beállitottsági kört

négyen preferálják, ketten elutasitják. A közlekedési

irányt hároman kis itemmel választják, hároman figyelmen

kivül ha gy ták.

Az érdeklődési struktúrák dimenziói /W. Hennig-

féle eljárás/ körében lényegesen nagyobb szóródást ta-

pasztaltunk. A fiúk többsége /6 fő/ szivesen foglalkozik

a politika, a földrajz, a pszichológia, a biológia és

az erkölcs körébe tartozó kérdésekkel.

A pályaválasztási elképzeléseik szerint: kettő or-

vosi, kettő mérnöki, egy tanári pályára készül, egy pe-

dig még nem tudott dönteni.

112

A pályaterveik és az érdeklődés-struktúráik nagy-

fokú adekvátsága szembetünő. Csupán az egyik /V.E./ ta-

nuló érdeklődési struktúrája mutat inadekvát pályavá-

lasztást. Jrdekiődései és a választás közötti distan-

cia okának magyarázatát - a motivációt felmérő kérdői-

van - a tanuló adja meg amikor közli, hogy szülei ki-

vánságára döntött az orvosi pálya mellett.

A tevékenységi körben a leányok a technikai és az

adminisztrativ - kisebb értékkel - a minimalista érdek-

lődési irányokat egyöntetüen elutasitják. Hasonlóan ki-

fejezett a választási oldal /pozitiv dimenzió/ az elmé-

leti és a humán irányok vonatkozásában. Többségük /4 fő/

elutasitja a kereskedelmi, gazdasági, közlekedési és a

vezetői irányt. A választások és elutasitások mértéke a

leányok esetében is karakterisztikus érdeklődésekre utal-

nak. Ezt erősiti meg az érdeklődés-struktúráik vizsgála-

ta is. A leányok érdeklődési struktúráiban a fiúkénál

nagyobb választási aránnyal szerepel a biológia, pszicho-

lógia és az erkölcs.

A pályaválasztás tekintetében nagyobb bizonytalan-

ságot mutatnak, mivel hároman nem tudtak dönteni. Egy

pedagógusnak készül, egy pedig /B.B./ müvészeti pályán

kíván tevékenykedni.

A további két osztályban nincsenek egymáshoz kap-

csolódó zárt alakzatok, emiatt külön az elemzéshez ösz-

113 	-

szesitő érdeklődés-struktúrákat nem tudtunk késziteni.

A harmadik osztályban a négy fiú és a három leány al-

kotta alakzatot vizsgáltuk meg. A fiúk körében H.T.

elsődlegesen pregnáns és hét kritériumban szerepérték-

kel, L.T. és S.A. elsődlegesen pregnáns két-két krité-

riumban szerepértékkel rendelkezik. Az osztály közössé-

ge mindhárom tanulót kiemelkedően tehetségesnek tartja.

A tevékenységi dimenziókat tartalmazó érdeklődési irá-

nyok közül mindnégyen választották a humán - egy tanu-

ló kivételével - az elmélet, a gazdaság, és a közleke-

dés köreit. Ugyanakkor az adminisztrativ, a kereskede-

lem és a minimalists köröket valamennyien elutasitották.

A vezetői beállitottságot e gy tanuló preferálta, egy

elutasitotta, kettő pedig figyelmen kívül hagyta. Hason-

lóan változatos a technikai érdeklődési kör preferenciá-

jának helyzete is. Az egyéni érdeklődés-struktúrákban az

egyezés a biológia, földrajz, utazás, politika irányai-

nak közös választásában mutatható ki. Pályaválasztási

elképzeléseik - fizikus, matematikus, biológus kutató

és erdőmérnök = "érdeklődés követelményei" megfelelöek

az egyéni érdeklődés-struktúráik alapján.

A leányok alkotta társas alakzatban senki nem preg-

náns és szerepértékkel sem rendelkeznek. Az osztályfőnök

véleménye szerint közepes eredményeket produkáló vissza-

húzódó tanulók. A humán érdeklődés irányt valamennyien,

a gazdasági és közlekedési köröket ketten választották.

114 	-

Mindhárman figyelmen kivUl hagyták /nulla értékkel/

a vezetői, a technikai és kereskedelmi irányokat. A

minimalista körben + 1 és - 4 értékek között válasz-

tottak. Érdeklődés-struktúráikban feltűnő egyezés fi-

gyelhető meg. Ezek középpontjában a divat áll nagy kö-

tődési szélességgel, más érdeklődési irányok felé. Ez

nagyfokú eltérést jelent a pályaelképzelésük - pedagógus,

tolmács - által kivánatosnak tartott érdeklődési körök-

höz viszonyitva.

A negyedik osztályban K.A., K.I., R.L., P.P., V.L.

fiú és K.I. Sz.A., Sz.É. leány alkotta zárt alakzato-

kat vizsgáltuk meg. A fiúk körében K.A. elsődlegesen

pregnáns, öt szerepértékkel - közöttük kettő a tehetség

kritériumában - T.L. elsődlegesen pregnáns három rokon-

szenvi szerepértékkel rendelkezik. Az alakzat többi tag-

ja sem szerep, sem pregnanciaértéket nem kapott. Az osz-

tályfőnöki dokumentumok szerint K.A. fiú az osztály leg-

értékesebb tagja, de a többi is jó tanuló. A technikai,

elméleti, közlekedési irányokat egy fiú kivételével kis

arányban preferálják. Ugyanakkor valamennyien elutasít-

ják a humán, a kereskedelmi, a minimalista, négyen pedig

a vezetői irányokat. Pályaválasztási elképzeléseik sze-

rint kettő matematikus, kettő orvos, egy pedig müfordi-

tó akar lenni. Ezt is figyelembevéve a csoport jellemző

specifikus megnyilatkozása a humán érdeklődési kör egyön-

tetű elutasitása. Egyéni érdeklődés-struktúráik kevéssé

115 	-

felelnek meg pályaválasztási elképzeléseiknek. Ezt ösz-

szefüggésbe hozhatjuk jellegzetes pályaválasztási moti-

vumaikkal is, amelyekben a "szülők kivánságára" az "anya-

gi biztonság", az "összeköttetések" és a "könnyü elhelyez-

kedési lehetőség" fordul elő.

A leányok három fős alakzatában sem pregnanciával,

sem szerepértékkel nem rendelkezik senki. Különállásuk

az osztályközösségtől - a fiúk csoportjával együtt -

klikk-szerü csoportosulást jelez. Egységesen elutasitják

a technikai, a kereskedelmi, a gazdasági és az adminiszt-

rativ érdeklődési irányokat. Ha alacsony értékkel is, de

preferálják a humán és elméleti köröket. A minimalista

beállitottságot ketten elutasitják, egy pedig - az egész

populációban a legnagyobb értékkel - elfogadja. Mindhá-

rom tanulóra jellemző a választási bizonytalanság, az am-

bivalencia. Pályaválasztási elképzelésük szerint - peda-

gógusok akarnak lenni. Ezzel a szükkörü és főként a diva-

tot preferáló egyéni érdeklődés-struktúráik nem mutatnak

megfelelést.

A szociogramok szerint a megvizsgált osztályokban

egységes, összefüggő társas mező nem alakult ki. A har-

madik és negyedik osztályban kisebb zárt /klikk-szerü/

alakzatok funkcionálnak. Ezek létrejöttének alapvető

kritériuma a tanulmányi teljesitmények szerinti tömörü-

lés.

Az érdeklődési irányok és struktúrák feltárásával

116 	-

a teljes mintára /N=134/ kapott abszolut értékek át-

lagához viszonyitva a vizsgált alakzatok tagjainak vá-

lasztásaiban, illetve elutasitásaiban specifikus - a

csoportra jellemző egységes - vonások emelhetők ki. Igy

például a leányok alkotta zárt alakzatokban a technikai,

kereskedelmi, vezetői irányok egységesen teljes eluta-

sítása egyes érdeklődési irányok pszichológia, biológia,

divat csoportonkénti preferenciája vagy a negyedikes fiúk

által egységesen elutasitott humán érdeklődési irány stb.

Ezek megerősitik feltételezésünket, mely szerint az inter-

perszonális kapcsolatok szocializációs szerepe az érdeklő-

dések egységesülését befolyásolják. Azt azonban, hogy mek-

kora a személyközi kapcsolatok és mekkora más tényezők

/pl. az iskolatipus szerinti szelekció, a tanulmányi tel-

jesitmér]yek szerinti csoportképződés stb/ hatása az ér-

deklődések azonosulásában az általunk alkalmazott módszer-

rel teljes egészében nem állapithattuk meg. Mindezek ku-

tatásait további feladatunknak tekintjük.

117 	-

ÖSSZEFOGLALS

Az érdeklődés pedagógiai pszichológiai elemzésével

a gimnáziumi korosztály diagnosztikai vizsgálatához ki-

vántunk hozzájárulni.

Az érdeklődések feltárásának jelentőségét abban lát-

juk, hogy a személyiségfejlődés adott szakaszában objek-

tiválják a szocializációs folyamat során elért eredménye-

ket, illetve más összefüggésben a meglévő érdeklődési irá-

nyok ismeretében meghatározhatók a fejlesztés további fela-

datai is. A téma pedagógiai pszichológiai megközelitése

miatt az érdeklődést úgy fogtuk fel, mint a megismerő-

-esajátitó tevékenység valamilyen fajtájához füződő pre-

ferenciát. Abból kiindulva, hogy az érdeklődés nem sta-

tikus jelenség, hanem a környezettel való dinamikus köl-

csönhatás eredménye, szociálpszichológiai módszereket is

alkalmaztunk a vizsgálatok során.

Kutatásunk lényegében az alábbi területekre össz-

pontosult:

- Vizsgálataink középpontját az érdeklődés-struktú-

rák és érdeklődési irányok feltárása és elemzése képezte.

- A szintetizáló jellegű személyiségmodellek közép-

pontjában általában az ösztönző rendszerek helyezkednek

el, amelynek egyik tényezője a társadalmi célokra irányu-

- 118 	-

ló inditékokat tartalmazza. Az ösztönző rendszerhez

kapcsolódóan a személyiség irányulásának elemeit az

érdeklődés, a motivációs rendszer, a meggyőződés és a

beállítódás képezi (Horváth, 1978, Kossakowski, 1980,

Kelemen 1981). Ebből is kitünik, hogy az érdeklődés

szoros kapcsolatban áll a személyiség társadalmi célok-

ra /értékekre/ irányuló inditékaival. Ezért feltártuk

az osztályközösségek értékorientációit is és összeha-

sonlitottuk az érdeklődés különböző mutatóival.

- Köztudott továbbá az is, hogy a nevelés minden

mozzanata a személyközi kapcsolatok rendszerében a köl-

csönhatás viszonyai között zajlik. Emiatt munkánk során

nem hagyhattuk figyelmen kívül az osztályközösségek szer-

kezetének vizsgálatát sem.

- A személyiség érdeklődésének struktúrája és a vá-

lasztott pályakövetelmények közötti megfelelés a humani-

zált munka alapvető feltétele. Éppen ezért a személyiség-

fejlesztés egyik központi feladata a reális, megalapozott

pályaválasztás elősegitése. Az érdeklődés-vizsgálattal

szoros összefüggésben feltártuk a tanulók pályaválasztá-

si értékorientációit is.

Az érdeklődés-struktúra feltárásával megállapítha-

tóvá vált, hogy a vizsgált tanulócsoportok viszonylag

sokoldalú és integrált érdeklődésekkel rendelkeznek. Az

érdeklődés-struktúr ák /1,2,3,4,5. sz. ábrák/ központi és

119 	-

középső tartományaiban a természet- és a társadalomtu-

dományi, valamint müvészeti kulturális érdeklődések áll-

nak.

A természettudományos területről a biológia és a

földrajz erősebb, a fizika gyengébb, mig a technika kö-

vetkezetesen periférikus pozícióval rendelkezik.

A társadalomtudományokat reprezentáló érdeklődési

irányok rangsorában az első helyen a pszichológia áll.

Ezt követi - közepes fontossági értékkel - a politikai

és erkölcsi érdeklődési kör a struktúrában. A rangsor ne-

gyedik helyén - kötődések hiányában csupán a periférián -

az ismeretelméleti, az ötödiken pedig a gazdasági érdek-

lődési irány szerepel. Megjegyezzük, hogy a gazdasági

kérdések iránti érdeklődés mind a négy évfolyamon ala-

csony szintű, emiatt ez a kör következetesen kiszorult a

struktúrákból.

A müvészeti-kulturális területről a film, a divat,

a könnyüzene és az utazás központi és közepes elhelyezke-

désűek, mig a sport, a tánc iránti érdeklődés - bár ezek

esetenként különböző kötődésekkel mégis a szerkezeti kép-

be kerülnek - gyenge. A komolyzene iránt a tanulók döntő

többsége nem érdeklődik, igy ez az érdeklődési irány is

- a legalacsonyabb választási értékkel - konzekvensen a

periférián áll.

Az egész mintára vonatkozóan negativ jelenségként

értékeljük, hogy többségük nem mutat megfelelő érdeklő-

120

dést olyan fontos területek iránt mint a sport, a köz-

gazdaság, a technika. Mindez természetesen egyoldalú-

ságot jelent, amelyet az oktató-nevelő munka során fel-

tétlenül szükséges feloldani. Ugyanakkor megnyugtató,

hogy az erkölcsi és politikai érdeklődési irányok köz-

ponti és közepes fontossági értékekkel permanensen a

struktúrákban helyezkednek el. Ez arra is utal, hogy a

szocializációs folyamattal összefüggésben eme kérdések

iránt a korosztályhoz tartozó fiatalok fogékonyságot és

nagyfokú érzékenységet tanusitanak.

Az egyénenként feltárt struktúrák alapján az érdek-

lődések sokféle változata mutatható ki. Ezekben a "sok-

féleséget" elsősorban a központi érdeklődésekként megha-

tározható irányok kapcsolatainak legkülönfélébb kombiná-

ciói jelentik.

Az ún. "kisérdeklődés" - teszt eredményei - az ISV-

vel egyezően - a tanulók érdeklődéseinek karakteriszti-

kus vonásait mutatják. .z összesitő érdeklődési profilok-

ból /6.sz. ábra/ mind a leányok, mind pedig a fiúk ese-

tében a humán irány emelkedik ki. A preferencia értékek

alapján mindkét nemnél szoros a kapcsolat a humán és el-

méleti érdeklődési körök között. Ezzel egyező képet mu-

tatnak az ISV által kapott egyéni érdeklődési struktú-

rák is. Az előzőeknél kevéssé kifejezett /leányoknál

49 %, fiúknál 45,1 /, de elfogadható értékű az önmeg-

valósítás energiahátterét mutató vezető irány.,

121

A ' pályalélektani kutatásokban az Irle-Csirszka-féle

érdeklödésvizsgálat egyes faktorainak interkorrelációs

elemzésekor kimutatták, hogy az elméleti érdeklődésűek-

re "nem jellemző" a kereskedelmi érdeklődés; a gazdasági

érdeklődésüeket a minimalists érdeklődés jellemzi; a köz-

lekedési és a minimalista érdeklődések között szoros a

korreláció; a leányok csoportjában kapcsolat van az ad-

minisztrativ és a minimalists érdeklődés között (Ritoókné,

1983). Ha a fentiekkel összevetjük az általunk kapott

eredményeket /14., 15.sz. táblázat/ ezen összefüggések.

esetünkben is kimutathatókká válnak. A kereskedelmi és

elméleti körök értékei /leányok Me: 31,5 '. R1: 85,1 %,

fiúk Ke': 16 7, , El: 93,1 %/ jól elkülönülnek. Ugyanakkor

- az interkorrelációs számitásokkal egyezően - a kereske-

delmi és a minimalists érdeklődési irányok között szoros,

a gazdasági és minimalists érdeklődési körök között kisebb

mértékű a korreláció. A leányok érdeklődései köreiben az

adminisztra ti v /19,3 %/ és a minimalists /30,4 %/ irányok

közötti kapcsolat kifejezett, mig a fiúknál a kapott ér-

tékek /Ad: 3,8 %, Mi: 22,5 %/ közötti nagy különbség •

miatt az nem számottevő.

Vizsgálatunk igazolta azt a feltevésünket is, hogy

a középiskolai tanulók érdeklődései sajátos változáson

mennek keresztül. Az alsóbb évfolyamokon a különböző tu-

dományterületek iránti érdeklődés nagyobb gyakorisággal

122 	-

a szórakozással, s egyben a szabadidő-ráforditással

összefüggő területeken /pl. a film, utazás, divat/ mu-

tatható ki. A felsőbb évfolyamokon a változást - jellem-

zően - a központi érdeklődési körök tartalmasabb érdek-

lődési irányokkal való sokrétűbb kötődése jelenti. A kü-

lönböző érdeklődési területek között erősebb kapcsolatok

jönnek létre, amelyek az érdeklődések integrálódásának

magasabb fokát mutatják. Ez az egyéni érdeklődési körök

és a pályaelképzelés folyamatos megszilárdulásával is

összefüggésbe hozható.

Mindezek alapján feltételeztük, hogy hasonló válto-

zás mutatható ki az értékválasztás főbb irányai vonatko-

zásában is. Ezt a feltevést a vizsgálati eredményeink

nem igazolták. A tanulók által preferált, illetve eluta-

sított értékkörök osztályonként csaknem teljesen átrende-

ződtek /21.sz. táblázat/. Vizsgálati adatainkkal egyező

eredmények találhatók abban a monográfiában, amely az ér-

tékorientáció több szempontú vizsgálatának témakörével

foglalkozik (Duró, 1982). Valójában azt, hogy az érték-

orientáció feltételezett változása nem mutatható ki, a

szerző az alábbiakkal indokolja "... Az értékválasztás

fejlődési vonala... nem lineárisan halad, hanem dinami-

kus változásokat tükröz, amely magában foglalja az elő-

rehaladást, a stagnálást és esetenként a visszaesést

is..." (Duró, 1982). Az értékorientációs vizsgálataink

részeredményeiben is hasonlóan egyező vonások mutatha-

123 	-

tók ki más szerzők (Gáspárné, 1978, Szebenyiné, 1976,

Duró 1982) által kapott értékekkel. Igy például az önér-

tékelés rangsorvégi stabilitása, a közösség,. becsület,

szerelem értékköreinek osztályonkénti hullámzása stb.

Vizsgálati adatainkkal csak részben tudtuk igazolni

azt a feltevésünket, hogy a tanulók aktuálisan meglévő.

érdeklődési irányai és az általuk preferált értékek egye-

zést mutatnak. Ennek a feltevésnek az elméleti alapját és

a két szféra közötti összefüggés néhány kérdését egyébként

részletesen kifejtettük. Összegzésként megállapíthatjuk,

hogy az érdeklődési körök és az értékorientációk a főbb

irányokat illetően korrelálnak. A tanulás értékkörének

kiemelkedő preferenciája összhangban van azokkal az ér-

deklődési irányokkal, amelyek végülis a pályaelképzelé-

sekben manifesztálódnak. Az eltérés a két szféra között

ezen a ponton jól érzékelhető. Joggal feltételezhető, hogy

a tanulók olyan értékeket preferálnak, amelyek összhangban

vannak a választott pályakövetelményekkel is. Itt konkré-

tan azokra a centrális személyiségjegyekre gondolunk -

anélkül, hogy a pályaidentifikáció kérdéskörét részletez-

nénk - amelyek a megfelelő érdeklődés-fedezettel rendelke-

ző pályaelképzelések vonatkozásában feltétlenül szüksége-

sek. Adataink szerint a személyközi és az "én-re" vonat-

kozó értékek és az érdeklődési irányok között a vizsgált

minta esetében viszont nincs korreláció.

:feltételeztük továbbá, hogy a személyközi kapcsolatok

124

hatásmechanizmusában érvényesül az azonos értékek el-

fogadása és a közös érdeklődési irányok kialakulása.

Ennek érdekében feltártuk a vizsgálatban résztvevő osz-

tályok társas szerkezetét. A második, harmadik és negye-

dik osztályokban kialakult zárt alakzatok vizsgálatával

kapott adataink alátámasztják feltételezéseinket. Az ér-

deklődési irányok nagyfokú azonosságot mutatnak az alak-

zatokban szereplő tanulók esetében, miként azt a megfe-

lelő fejezetben kifejtettük.

A vizsgált zárt alakzatokhoz'tartozó tanulók érték-

orientációi - ahogyan feltételeztük - hasonlóságot mutat-

nak. Az alakzatok tagjainak értékválasztásai alapján az

értékkörök preferenciái csoportonként sajátosan rende-

ződnek, pl. a második osztályban megvizsgált alakzat tag-

jainak /valamennyien jó képességűek/ értékválasztási rang-

sorában az életértékek köre került az élre. A munka és a

tanulás értékkörök a negyedik, illetve az ötödik helyen

állnak. A harmadik, negyedik osztályok zárt alakzatai -

a teljes, illetve az osztályok értékválasztásaitól elté-

rően - a család értékkörét helyezi az első helyre stb.

Az értékek elfogadásának egységesülő folyamatát ennek a

csoportfejlődésben betöltött szerepét a loingitudinális

vizsgálatok is igazolják (Duró, 1982).

Végezetül az a feltételezésünk, miszerint az érdek-

lődés középpontjában a választott pályákra való felké-

125

szülés áll, ugyancsak beigazolódott. A feltárt egyéni

érdeklődés-struktúrák és irányok, valamint a pályael-

képzelések "érdeklődés - követelményei" közötti egyezés

összességében megfelelő. Erről szintén részletesen szól-

tunk a megfelelő fejezetben . Ezzel a vizsgált tanulók vo-

natkozásában a későbbiekben létrejövő pályaidentifikáció

egyik fontos feltétele megitélésünk szerint nagyrészt

biztositottnak látszik.

A tanulók pályaválasztási elképzeléseinek érdeklő-

dés-strukturáikkal és érdeklődési irányaikkal egyező ké-

pét jól kiegésziti a pályaorientációkban megnyilvánuló

törekvések is /16.,17.,18.sz. táblázatok/. Motivációik-

ban a rangsor első három helyére a munkában talált öröm

/28,5 9/, a munkatársak megbecsülése /18,1 %/ és az anya-

gi biztonság /14,5 %/ került. Ezek az értékek más szerzők

(Pataki,1977, Zakar, 1980, Szilágyi, 1983) adataival egye-

zően ezen korosztály törekvéseinek humanizációs aspektu-

sait emelik ki. A pályaelképzeléseik megvalósításához

szükséges érzelmi viszonyulásukban döntő többségük tar-

tózkodik a szélsőséges megnyilvánulástól. Kiemelkedő ér-

tékkel jelölték a "bizakodó"-/76 %/ érzelmi állapotot,

amit a pályamegvalósításhoz szükséges érzelmi feszültsé-

get illetően jónak tartunk. A "nyugtalan" emócionális

állapotot a tanulók 13,2 %-a jelez, mig 5,4 %-uk közöm-

bös a pályatervük megvalósulása vonatkozásában.

126 	-

Az érdeklődéssel kapcsolatos kutatásaink eredmé-

nyeit a fentiekben foglaltuk össze. A kapott adatok és

az ezekből levont következtetések viszonylagos értékűek,

azokat csak a vizsgált mintára'tartjuk érvényesnek. fi-

gyelembe kell venni, hogy a mintát képező tanulók az ál-

talános iskolában elért eredményeik alapján, viszonyla-

gosan határozott pályaelképzelésekkel kerültek a gimná-

ziumba. Továbbá azt is, hogy az átlagos gimnáziumi körül-

ményeknél kedvezőbbek a gyakorló iskola nevelési felté-

telei. Ebből adódóan érdeklődés irányaik és egész érték-

rendszerük, továbbá kialakult személyközi kapcsolatrend-

szerük bizonyára eltér más középfokú oktatási intézmé-

nyekben tanuló fiatalok hasonló szempontú vizsgálati

eredményeitől.

Kutatásainkkal szeretnénk hozzájárulni a gimnáziumi

tanulók érdeklődésének pedagógiai, pszichológiai vizsgá-

latához, amelyet lehetőségeinkhez képest a továbbiakban

is folytatni kívánunk.

127 	-

JEGYZETEK

1./
A Werner Hennig-féle érdeklődés-struktúra feltáró

eljárás belső felépitése szerint 17 /természet- és tár-

sadalomtudományi, valamint müvészeti-kulturális terüle-

teket felölelő/ dimenziót tartalmaz. Az érdeklődés-vá-

lasztékból kiindulva meg lehet határozni az érdeklődések

kötődéseit is. Igy elvileg minden egyes érdeklődés kap-

csolatban lehet a többi 16-al. Ebből következően a lehet-

séges kötődések száma alapján 136 féle kombináció fogal-

mazható meg /l.sz. melléklet/.

A vizsgálati személyek válaszainak elemzése az ér-

deklődés-struktúra ismertető jegyeinek figyelembe vételé-

vel történik. Az érdeklődési irány az objektiv világ meg-

ismerésének területe, amely a személyiség számára fontos.

Esetünkben 17 ilyen "irányról" beszélhetünk. Az érdeklő-

dés terjedelme egy és tizenhét terület között mozog. A

kötődési irány azt jelzi, hogy meghatározott érdeklődés

milyen más érdeklődéssel kapcsolódott. A kötődési széles -

L azon érdeklődések száma, amelyekkel egy érdeklődés

összeköttetésben áll. Az elképzelhető kötődési szélesség

1-16-ig terjedhet. A kötődés erőssége megmutatja, hogy

két érdeklődés kapcsolata milyen mértékű. Erös a kötődés,

ha a vizsgálati személyek többsége a megfelelő választ

adja és ezáltal egyéni érdeklődés-struktúráik közel egye-

128

ző képet mutatnak. A nemzetközi szakirodalom a kötődési

erősségek jelölésére a "Valenz" mértékegységet használja.

Egy "Valenz" megfelel annak a kötődési erősségnek, amely

akkor adott, ha a vizsgálati csoport összes válaszának

0,5 %-a egy cimre - itemre - esik. Az érdeklődés szerkeze-

ti helyzete azt jelenti, hogy a különböző érdeklődések a

struktúrában különböző statusit foglalnak el. Lehetnek

központiak, közepesek vagy éppen periférikusak. Az érdek-

lődések strukturális helyzetének kifejezése tulajdonképpen

azok kötődési szélessége. Minden érdeklődésnek van továbbá

meghatározott.fontossága, amely a-kötődési szélesség sze-

rint - tagolódik. A centrális érdeklődések, amelyek nagyobb

kötődési szélességet is mutatnak, egyben fontosabbak is

mint a periférikusak, amelyek kötődési szélessége cseké-

lyebb. Számszerűleg a fontossági kölcsönhatást ugy hatá-

rozhatjuk meg, hogy a kötődések számát vesszük alapul.

Amennyiben minden csoporttag érdeklődésének produktumát

összegezzük, úgy megkapjuk azt a számot, amelyben vissza-

tUkröződik a csoport érdeklődésének strukturális helyzete.

Az érdeklődés elhajlás vagy esése azt jelenti, hogy a köz-

ponti és a periférikus érdeklődések kötődnek, és ezáltal

a fő érdeklődések befolyásolják a mellékérdeklődéseket.

A kvantitatív meghatározás helyett az érdeklődés hajlását

becsléssel lehet meghatározni. A hajlás egyrészt két ösz-

szekötött érdeklődés "jelentőség-különbségétől", másrészt

a két érdeklődés kötődésének erősségétől függ. Minél na-

129 	-

gyobb a "jelentőség-különbség", annál inkább kifejezés-

re jut a hajlás. Erős kötődés nagyobb, gyenge kötődés

kisebb hajlást feltételez.

Az érdeklődés strukturájában rész-tartományok emel-

kednek ki . A központ a legnagyobb fontosságú és a nagy

kötődési szélességű érdeklődésekből áll. A perifériát

pedig többnyire mellék-érdeklődések képezik, amelyek ke-

vésbé fontosak és nem rendelkeznek kötődési szélességgel.

Végezetül szeretnénk utalni arra a fontos követelmény-

re, hogy az érdeklődés-struktúra értékelésében valamennyi

felsorolt oldalt egységben kell látni. Az érdeklődések

tagozódásának hierarchiájából a személyiség egyensúlyára

is lehet következtetni. Amennyiben hiányzik a fő érdeklő-

dés, úgy az érdeklődési tartomány disszociativ jellegü,

következésképpen a személyiség ellentmondásokkal telitett.

Az érdeklődés-struktúra vizsgálatához öt lépésből

álló értékelési technikát használunk. Az első lépés az

érdeklődési irányok alapján a gyakorisági rangsor felálli-

tása. Azaz számba vesszük az érdeklődési irányokat és meg-

határozzuk az érdeklődési terjedelmet. /Az a.bszoiut vá-

lasztási gyakoriságot z-vel, a%-ost f-el jelöljük./

A gyakorisági táblázat dataival válik ismertté a csoport

/osztály/ érdeklődésének iránya és terjedelme. Ha minden

sorban vannak bejegyzések, akkor a terjedelem 17 érdeklő-

dési dimenzióval jelentős. Ellenkező esetben az érdeklődés

terjedelme sekélyebb. A második lépés során el kell készi-

130 	-

teni a választási gyakorisági táblát, amely az érdek-

lődés-kötődéseket tartalmazza. Ez azt jelenti, hogy meg

kell határozni a kötődési irányokat. Esetünkben négyze-

tes mátrixot alkalmazunk /n= k = 17/ ahol n - a sorok,

k - pedig az oszlopok száma. A mátrix elemeire vonatkozó

tulajdonságokból adódik, hogy az "i"-edik sor "j"-edik

eleme egyenlő a "j"-edik sor "i"-edik elemével

/a ij = a ji/. Ezt felhasználva tudtuk egy táblázatban meg-

adni a választási gyakoriság abszolut és százalékos érté-

keit. Az abszolut értékek egy érdeklődési terület kötődé-

seinek számát mutatják, a többi /16/ érdeklődési irányhoz

tartozóan. A mátrix e gy-egy sorában lévő számok összege

a választási gyakoriságot mutatja a megfelelő érdeklődési

terület vonatkozásában. Ezen sorok értékeinek összegével

a csoport cimlista szerinti választásainak kétszeresét

kapjuk. Ezt az összeget 100 %-nak véve számitottuk ki a

kötődések százalékos értékeit. Ezeket az értékeket /a

"Valenz" definíciójából adódóan/ 2-vel megszorozva a kö-

tődési erősségekhez jutottunk. A harmadik értékelési lé-

pésben meghatározzuk a fontossági számokat, azaz az ér-

deklődési irányok gyakorisági értékét, mint fontossági

számokat átvesszük. Mindez megadja, hogy a vizsgálati

csoport tagjai milyen gyakran választanak egy érdeklődé-

si területet. Tulajdonképpen ezáltal mutatkoznak meg az

érdeklődés-struktúra centrális és periférikus összetevői,

valamint a középső tartomány is. A negyedik lépés, a

131 	-

vizsgált csoport érdeklődés-struktúrájának grafikus

ábrázolása. Ez azért fontos, mert nagyon nehéz egyide-

jüleg áttekinteni a különböző táblázatok alapján az ér-

deklődések sokrétű kötődését, a kötődések erősségét és

a különféle fontosságokat. A sokféle struktúrális is-

mertetőjegy könnyebb áttekintése érdekében célszerü

"struktúrális képekben" ábrázolni azokat. Ezekből az áb-

rákból valamennyi szükséges összefüggés egyidejüleg ki-

olvasható. Mindennek előfeltétele, hogy az érdeklődések

és kötődési erősségek ábrázolására szimbolikús jeleket

alkalmazunk. A kötődések erősségére;.vonalakat a fő, kö-

zepes és periférikus érdeklődések jelölésére különböző

alakzatok használatát vezettük be. Ez utóbbiak a struk-

túrába a fontossági szám és az érdeklődési irány feltün-

tetésével kerülnek be. A struktúra ábrázolása tehát je-

lek segitségével jóval egyszerübb. Talán fontos követel-

mény még, hogy az összekötővonalak a lehető legkisebb

mértékben keresztezzék egymást az áttekinthetőség bizto-

sítása érdekében. Megjegyezzük, hogy a struktúrális ké-

pekbe csak azokat a kötődéseket célszerü berajzolni,

amelyek erőssége legalább 2 Valenz. Ez tulajdonképpen

az ábrázolás éttekinthetetlenségét akadályozza meg és

egyben felhivja a figyelmet a leggyakoribb kötődésekre,

amelyek a csoportra valóban jellemzőek. Az ötödik érté-

kelési lépés az érdeklődés-struktúra intrapszichikai

dinamikájának meghatározására irányul. A dinamikus fo-

132

lyamatok az érdeklődés-struktúrában leolvashatók. A

hajlás az egyéni érdeklődési struktúrában megbecsülhe-

tő az összekötött érdeklődések fontossági száma közötti

differencia alapján. Megjegyezzük, hogy a becslés csak

a szembetünő különbségek feltárására alkelmas.A kevésbé

kiemelkedő jelentőségű hajlások becsléssel aligha tárha-

tók fel, viszont ezek pedagógiai diagnosztikai fontossá-

ga is elenyésző.

A pszichológiai mérőeszközökkel /tesztekkel/ szem-

ben támasztott követelmény, hogy egzakt eredményeket szol-

gáltassanak. Tulajdonképpen ez jelenti a vizsgálati mód-

szer megbizhatóságát. A megbízhatóság vizsgálatának klasz-

szikus formája köztudottan az ismételt tesz. Ugyanakkor

többen elvégezték már az érdeklődés teszt részeinek érté-

kelését és annak korrelációját varianca-analizis segitsé-

gével a kísérlet megismétlése nélkül dolgozták fel /pl.

W. Hennig a Lienest-féle feldolgozás alapj

eredményt kapott/. Ezek szerint a Hennig-féle érdeklődés-

vizsgálatimódszer megfelel a szigorú kutatásmódszertani

követelményeknek.

A megbízhatóság még nem biztosítéka egy pszicholó-

giai teszt használhatóságának. Azt feltétlenül ki kell

egésziteni az érvényességgel is.

Az érdeklődési teszt érvényességének vizsgálatához

az ún. extrém csoportmódszert alkalmazták. Ez lényegileg

abból áll, hogy a vizsgálati személyek két csoportját

án rtt =0,86 -os

133 	-

egymással összehasonlitották. Az egyik a kérdéses sze-

mélyiség jegyeket extra magas fokon, a másik extra ala-

csony fokon tartalmazza. A két csoport teszteredményeiben

tökröződött végül is a módszer érvényessége /statisztikai-

lag a gyakorisági számok t-értékének megállapitásán ke-

resztül/..

Az egyéni érdeklődés-struktúra képeit az érdeklődés és a

pályaérdeklődés kapcsolatának értékeléséhez használtuk

fel. Továbbá elkészitettük a vizsgálatban résztvevő vala-

mennyi tanuló egyéni érdeklődés struktúráját is.

A választható 17 érdeklődési területet....- meghatározott

sorrendben - körvonalon vettük fel. A cinlistában a tanu-

ló által megjelölt cimek alapján, a kulcslista segitségé-

vel /2.sz. melléklet/ határoztuk meg érdeklődés kötődéseit.

- 134

1.sz. jelmagyarázat

A struktúrális kép szimbólumai

Érdeklődés struktúrális

központ

0őérdeklődés

Érdeklődés középső

struktúrális tartományban

Középső érdeklődés

Erdeklődés a struktúrális

periférián

Periférikus érdeklődés

1 Valenz

2 Valenz

4 Valenz

135 	-

2./

Az osztályok társas szerkezetének feltárását -

Mérei Ferenc módszere alapján - a több szempontú szo-

ciometriai kérdőiv segitségével végeztük el /7.sz.

melléklet/. A kérdőiv kérdéseinek megfelelően csak a

pozitív kritériumokat vettük figyelembe. A választási

koincidenciák-on kivül valamennyi szerkezeti mutatót

vizsgáltunk. Ezek köréből a CM /centrális-marginális/

mutató három adat viszonyitását tartalmazza. Igy a tár-

sas mező központi alakzatának kiterjedését, a központ be-

folyása alá vont társas övezetet és az elkülönithető pe-

remet. A centrális-marginális mutató átlagértéke száza-

lékban 20-50-30. A kohéziós mutatók köréből a kölcsönös-

ségi index /Köi/ azt fejezi ki, hogy a társas mezőben

lévő személyek hány százalékának van kölcsönös kapcsola-

ta. Minél nagyobb ez a mutató, annál kevesebb a társas

mezőben a magányosok száma. A mutató átlagértéke 85-90

A sürüségi mutató /Si/ a kölcsönös kapcsolatok számának

és a csoporttagok számának a hányadosa. Azt fejezi ki,

hogy a társas mezőben egy személyre hány kölcsönös kap-

csolat.jut. Az 1-es érték azt mutatja, hogy minden tag-

ra átlagosan egy kapcsolat jut. A mutató átlagövezete

0,9- 1,1-ig terjed. Stabil közösséget az 1 fölötti érték

jellemzi. A kohéziós index /Koi/ azt fejezi ki, hogy a

társas mezőben a szociometriailag lehetséges kölcsönös

136 	-

kapcsolatoknak hány százaléka realizálódott. A lehetsé-

ges kapcsolatok száma 	n~/n-1/ 	képlettel számitható

ki, ahol n a csoporttagok száma. Az index azt mutatja,

hogy ennek hány százalékát teszi ki a kölcsönös kapcsola-

tok összáma. A kohéziós index átlagértéke 10-13 %. Ha az

érték 15 % fölé emelkedik, magas fokú kohézióról beszélhe-

tünk. A viszonzott kapcsolatok mutatója /Vi/ azt fejezi

ki, hogy a deklarált kapcsolatok hány százaléka kölcsönös.

Az adatokat a kölcsönösségi táblázat összesitő oszlopai-

. ból merítjük. E mutató átlagövezete 40-50 % között van. En-

nél alacsonyabb szám a kapcsolatok bizonytalanságára, ma-

gasabb szám a kapcsolatok fokozott stabilitására utalnak.

A csoportlégkör mutatóját a rokonszenvi választások

és a funkcióra vonatkozó választások viszonyitása alapján

kapjuk. E viszonyszám bal oldalára a rokonszenvi, jobb ol-

dalára a funkcióra vonatkozó választások átlagos szóródása

kerül. A csoportlégkör mutatójának értékei alapján , a "köz-

vélemény"-re vonatkozóan kapunk adatokat.

A tagolódási dimenziók köréből - adatok hiánya miatt -

nem foglalkoztunk a "széli helyzet" és a "kizárási" muta-

tókkal. A jelentőség-index /pi/ a pozitiv első- és másod-

rendü pregnáns személyek százalékos aránya. A szerepindex

/Szi/ azoknak a csoporttagoknak a százalékos aránya, akik

legalább egy pozitiv kritériumban elérték a válaszok elosz-

lásának kétszeresét. A választási repertoár /Vr/ az egy

1 37 	-

szavazólapon előforduló nevek száma átlagban, a csoport

létszámához viszonyitva. A mutató a csoport nagyságától

függ. Az átlagérték kis csoportokban /15-20 tag/ 40-50

nagy csoportokban /40 tag fölött/ 30 	körül van. A dif-

ferenciálódási mutató /Dm/ négy adatból áll, ezeket ál-

litja arányba egymással a./ hány olyan személy van a

csoportban, aki a jelentőségküszöböt elérte, de a szerep-

értéket nem /első szám/; b./ hány olyan személy van, aki

a jelentőségküszöböt és a szerepküszöböt is elérte /máso-

dik szám/; c./ hány személy érte el a szerepküszöböt

anélkül, hogy a jelentőségküszöböt elérte volna /harmadik

szám/; d./ hány személy van a tagolódás szempontjából kö-

zömbös helyzetben, azaz egyik "küszöböt" sem érte el /ne-

gyedik szám/.

138

l.sz. melléklet

'7Ierner Hennig-féle érdeklődés-feltáró

kérdőiv

Kedves Tanuló!

A következőkben sokoldalú kérdőiv kitöltésére kérünk,
amely különféle eseményeket és problémákat tartalmaz.

Jelöld meg azo kat e kérdéseket /problémákat, eseménye-

ket, tevékenységeket/, amelyek érdekelnek és amelyekkel

szívesen foglalkoznál, esetleg magad is gyakorolnád.

Először figyelmesen olvasd el mindegyik kérdést!

Ezután karikázz be annyit, amennyit akarsz, de 17-nél

nem többet.

Név: 	 osztály: _ _ _ — _
Apa foglalkozása: 	Anya foglalkozása: _ _

Milyen foglalkozásra ;'pályára/ szeretnél felkészülni
tanulmányaiddal:

1. ;. sportgyakorlatok végzése klasszikus zenére
2. Vita a sport és 2 politika viszonyáról
3. könnyűzenei felvételek készítése

4. A fejlődés törvényeinek bizonyitása földrajzi

ismeretek alapján

5. Tájékozódás a különböző kontinensek állat- és

növényvilágáról

O. Automata gépek alkalmazásával előállított

olcsóbb árúk

7. Külföldi utazások során a pénzváltások előnyének

kihasználása

8. Világirodalmi alkotások megtekintés filmválto-
za tban

139

9. Fiúk és lányok közötti kapcsolatok kérdései

szünidei utazások során

10. Motorsport végzése

11. A táncosok izomműködésének alapkérdései

12. Nagy fizikusok alkotói gondolkodásának

pszichológiai problémái

13. Modern sportöltözékek a különböző sportágakban

14. Embertípusok bemutatása filmen

15. Morális elvek érvényesítése az orvos - és a

biológiai tudomáűyokban

16. Sportbarátság fiúk és lányok között

17. A filmszereplők kosztümeinek tervezése és készítése

18. Természeti kincsek kitermelésének technikai kérdése

19. Slágerszövegek olvasása

20. Könnyűzene hatása a munkateljesítményre

21. A divat szerepe és feladata társadalmunkban

22. Aktuális politikai események riportfilmen

23. A pszichológiai hadviselés célja és formái

24. Színházi előadások során alkalmazott világítási és

akusztikai törvényszerűségek

25. Az öltözködés kérdései szinházi előadások és hang-

versenyek alkalmával

20. A szocialista hadsereg védelmi fegyverei

27. Férfi és nő, szülő és gyermek egymás közötti kap-

csolata jelenlegi társadalmi viszonyaink között

28. Filmslágerek hallgatása

29. Filmkritika olvasása

30. Európai országok természeti nevezetességeinek meg-

tekintése

31. A sugárzás geológiai összefüggései

32. Fizikai törvényszerűségek a sporttevékenységek során

33. Ismeretterjesztő filmek az elektromosságtan modern
kutatásairól

34. Az idegrendszer és a temperamentum közötti össze-
függések

1 4 fl

35. Az egészséges és praktikus ruházkodás fő kérdései

36. Sportcsapatok külföldi szerepléseinek figyelemmel

kisérése

37. Filmriportok az üzemi munkáról

38. A temperamentum és a tánc kapcsolata

39. A. fizikusok felelőssége kutatási eredményeik al-

kalmazásában

40. Öltözködés és izlés

41. Sportfilmek megtekintése

42.. Táncok, mint az egyes munkafolyamatok szimbólumai

43. A munka- és védőöltözet kérdései

.44. Könyvek olvasása a modern táncokról

45. Technikai eszközök a pszichikus tulajdonságok fel-

tárására.

46. A különleges állatok és a növényritkaságok megte-

kintése filmen

47. A sportolóknál előforduló szervezeti elváltozások

48. Földrajzi könyvek tanulmányozása

49. A fizika szerepe a világ megismerésében

50. Technikai felszerelések zenei felvételek készíté-

séhez

51. A divat fejlődési törvényeinek megismerése

52. A véletlen ős törvényszerű körülmények felismerése

kiemelkedő sportteljesítmények esetén

53. Az emberek jellemének tanulmányozása

54. Az élet különböző összefüggéseinek megismerése

művészi alkotások alapján

55. A könyv- és a sajtószabadság kérdése

56. Klasszikus balettzene hallgatása

57. Filmszereplők, mint az emberek erkölcsi példaképei

58. Híres jazz-zenészek zenei adottságai, mint öröklés-

biológiai problémák

59. Tánczene hallgatása

60. A biológiai hadviselés kérdései a háborúk során

61. Utazások a tudományos kutatások elősegítése érdekében

1^1

62. Automata gépek gazdaságosságának kérdései

63. Különböző természeti motívumok a zenei művekben

64. Tájékozódás a színházi költségek alakulásáról

65. Divatbemutató slágerzene mellett

66. A nyugati országok utazási alapelvei a szocialista

és kapitalista országok között

67. A koncerttermek hangátviteli feltételei

68. Slágerzene hallgatása szórakozóhelyen

69. Akarat- és jellemformálódás a sporttevékenység során

70. A babona, a téves nézet és az igazság kérdései az

élet keletkezésével kapcsolatban

71. A ruházkodás szindinamikai kérdései

72. A nehézségi erő és az emelési viszonyok összefüggése

a müvészi párostáncban

73. Politika, mint a társadalmi törvényszerűségek

visszatükröződése

74. Operatörténeti ismeretek tanulmányozása

75. Tánc, mint a valóság visszatükrüződésének egyik for-

mája

76. Öltözködés más országokban

77. Szokások és érintkezésiformák a táncrendezvényeken

78. Az új textilgépek segítségével előállított divatos

öltözékek

79. Elektrótechnikai készülékek tanulmányozása

80. Praktikus és izléses utazási öltözékek

81. Sport témájú elbeszélések és regények olvasása

82. A hivatással végzett munka hatása a jellem formáló-

dására

83. Természeti kincsek az európai árukereskedelemben

84. Tájékozódás a táncöltözékekről

85. Balettfilmek megtekintése

86. Értékes és kevésbé értékes slágerzene közötti kü-

lönbség

87. Különböző technikai eszközök szerkesztése az egy-

szerübb élő szervezet müködési elve alapján

142 —

88. Jazz-zene hatása az ember hangulatára és érzelmeire

89. Az ember lelki folyamatának megismerhetősége

90. Felszabadítási harcok az afrikai és a dél-amerikai

országokban

91. Ismert szimfónikus zenekarok koncertjei

92. Bizonyítékok a tudományos fejlődés törvényszerűsé-

geinek igazolására

93. A technikai találmányok felelősségteljes és lelki-

ismeretes használata

94. A különböző népek vérmérsékleti sajátosságai

95. A gimnasztika táncelemei

96. Az emberi öltözködés és a jellem kapcsolata

97. Kis filmek megtekintése Európa tájairól

98. Az erkölcsregények olvasása

99. Táncformák, mint a különböző helyzetek kifejezői

100. Az atomfizika kizárólagos békés felhasználásának

kérdései

101. Az egyes tájak és országok tipikus sportágai

102. Sportgyakorlatok hatása a teljesítőképesség

növelésére

103. Könyvek az emberi testről, valamint azok f eiépi-

téséről és müködéséről

104. Munkarend és munkafegyelem az üzemekben

105. Az érzéki megismerés szerepe a zenei müvek megér-

tésében

106. Erkölcs és életmód a különböző országokban

107. Az állattenyésztés és a f öldmüvelés gazdasági

módszérei

108. A légnyomás, zaj és a világítás hatása a munkatel-

jesítményre

109. Európai, ázsiai, afrikai és dél-amerikai táncok

110. Cikksorozatok az ember megismerő tevékenységének

folyamatáról

111. Művészi alkotások mint korunk erkölcsi példaképei

112. Kereskedelemről, a közlekedésről és a pénzgazdál-
kodásról szóló könyvek és folyóiratok tanulmányo-
zása

- 143 -

113. A szocialista országok gazdasági együttmüködésé-

nek formái és eredményei

114. Technikai évkönyvek tanulmányozása

115. Kikapcsolódás és felszabadultság utazás során

116. Az objektiv valóság erkölcsi kérdései

117. Kutatások a ritka állatok és növények felfedezése

érdekében

118. Könyvek az ember vérmérsékletéről, jelleméről és'

képességeiről

119. Az agyban fellépő elektromos áram /bióáram/ ta-

nulmányozása

120. Külföldi slágerzene hallgatása

121. Opera megtekintése filmváltozatban

122. Pop-zene, mint az osztályérdekek kifejezésének

eszköze

123. Sportgyakorlatok végzése zenére

124. Slágerzenei feldolgozások

125. Népszerűsítő irodalom az atomfizikáról

126. Utibeszámolók filmen

127. A szimfónikus zene átélése és hatása különböző

tipusú embereknél

128. Utleirások olvasása

129. Táncmulatság kiránduló hajókon

130. A testmozgás tanulmányozására késztett technikai

berendezések működése és működtetése

131. Filmriportok az új technikai felfedezésekről

132. Európai és ázsiai operazene hallgatása

133. Vita politikai okok miatt betiltott opera előadá-

sokról

134. Divatlapok tanulmányozása

135. Beszámoló meghallgatása a fizikai kutatóintéze-

tekben végzett tanulmányútakról

136. Repülőgépek és más modern technikai eszközök szerepe

a személyi közlekedés biztosítása érdekében.

Köszönjük figyelmedet és segítségedet!

144

2.sz• melléklet

Cimszá.rnok és a hozzájuk tartozó érdeklődéskötődések

Cim
ssz.

Érdeklődés
kötődés

Cim
ssz.

Érdeklődés
kötődés

1. Koz-Sp 22. Po -Fi

2. Po-Sp 23. Po-Psz

3. Köz-Fiz 24. Koz-Fiz

4. Fö-Ism 25. Koz-Di

5. Fö-Bi 26. Te -Po

6. Te-Ga 27. Po-Er

7. Ut-Ga 28. Köz-Fi

8. Ir -Fi 29. Fi-Ism

9. Ut -Er 30. Fö-Ut

10. Te -Sp 31. Fö -Fiz

11. Tá-Bi 32. Fiz -Sp

12. Psz -Fiz 33. Fi-Fiz

13. Di-Sp 34. Psz-Bi

14. Fi-Psz 35. Bi- Di

15. Er-Bi 36. Sp-Ut

16. Er-Sp 37. Ga-Fi

17. Fi -Di 38. Tá-Psz

18. Fö -Te 39. Er-Fiz

19. Köz-Ir 4o. Er-Di

20. Köz-Ga 41. Sp -Fi

21. Po-Di 4 2. Tá-Ga

145 -

Cim
ssz.

Érdeklődés
kötődés

Cim
ssz,

Érdeklődés
kötődés

43. Di-Ga 67. Koz -Te

44. Tá-Ir 68. Köz-Ut

45. Te -Psz b9. Psz-Sp

46. Fi-Bi 70. Ism-Bi

47. Bi-Sp 71. Di-Fiz

48. Fö-Ir 72. Tá-Fiz

49. Ism-Fiz 73. Po-Ism

50. Köz-Te 74. Koz-Ir

51. Ism-Di 75. Tá-Ism

52. Ism-Sp 76. Di-Fö

53. Er-Psz 77. Er-Tá

54. Köz-Ism 78, Te -Di

55. Po-Ir 79. Te -Fiz

56. Koz-Tá 80. Ut-Di

57. Er-Fi 81. Sp-Ir

58. Köz -Bi 82. Ga-Psz

59. Köz -Tá 83. Fö-Ga

60. Po-Bi 84. Tá-Di

61. Ut-Ism 85. Tá-Fi

62. Te -Ism 86. Köz-Er

63. Koz-Bi 87. Te-Bi

64. Koz-Ga 88. Köz -Psz

6 5. Köz -Di 89. Ism- Psz

66. Ut-Po 90. Fö-Po

-
146
 -

Cim
ssz.

Érdeklődés
kötődés

Cim
ssz.

Érdeklődés
kötődés

91. Koz-Ut 115. Ut-Psz

92. Ism-Ga 116. Er-Ism

93. Te-Er 117. Ut-Bi

94. Psz-Fö 118. Ir-Psz

95. Sp-Tá 119. Fiz-Bi

96. Di-Psz 120. Köz-Fö

97. Fi-Fö 121. Koz-Fi

98. Er-Ir 122. Po-Köz

99. Tá-Po 123. Sp-Köz

100. Po -Fiz 124. Koz-Köz

101. Fö-Sp 1 25. Ir-Fiz

102. Sp-Ga 126. Ut -Fi

103. Ir-Bi 127. Koz-Psz

104. Er-Ga 128. Ut-Ir

105. Koz-Ism 129. Tá-Ut

106. Er-Fö 130. Tá-Te

107. Ga-Bi 131. Te-Fi

108. Ga-Fiz 132. Fö-Koz

109. Fö -Tá 133. Po-Koz

110. Ir-Ism 134. Ir-Di

111. Koz-Er
135. Ut-Fiz

112. Ir-Ga 136. Ut -Te

113. Po-Ga

114. Ir-Te

- 147 	-

3.sz. melléklet

Csirszka-féle kisérdeklődés-teszt

24 Szabadban
sétálni

96 Játékot vezet-

35 Repülőgépen
utazni

52 Kirakatot ren-

73 Valami újat
feltalálni

87 Mást jóra
ni,irányitani dezni, 	diszi-

ni
tanitani

28 Leveleket, ak- 51 Gépeket bekap- 39 Gondtalanul
tákat elrendez-
ni

csolni szórakozni

26 Versenyben 48 Könyvtári kata- 37 Jót tenni
első lenni lógust összeál-

lítani

59 Előadásokat 32 Előadói munkát 54 Virágot
elmulasztani végezni szedni

23 Valami okosat 25 Motorozni 71 Ami elromlott
kigondolni megjavitani

41 IT'urni-faragni 42 Csereberélni 53 Tudományos fo-
lyóiratokat
olvasni

64 ?alun élni 45 Vonaton, villa-
moson lenni

36 Rendelkezni,
parancsolni

27 Máson segiteni 58 Ügyfelekkel,
iratokkal fog-
lalkozni

79 Aludni

148 	-

43 Terveket
késziteni

89 Pihenni

67 Mást megvé-
deni

38 Kérdőiveket
kitölteni

72 Mást valamire
rábeszélni

86 Vitatkozni

81 Szerkezeteket
figyelni, 	szét-
szedni

95 Autózni

74 Llatokkal
foglalkozni

61 Alkatrészeket 29 Nem gondol- 82 Mérni
összeszerelni kodni

68 Telefonálni 83 Tudományos kér- 47 Fájdalmat
désekre vála-
szolni

eriyhiteni

84 Természetben 46 Másokat 65 Sebesen
gyönyörködni megelőzni száguldani

78 Évfolyam 49 Semmit nem 31 Szerszámokkal
vizsgarendjét
összeirni

csinálni dolgozni

75 űrhajón 57 Ajándékot 63 Ismeretlen
utazni adni szabályokat

felfedezni

62 Régi holmit 76 Vitatkozók kö- 34 Növényeket ön-
ügyesen eladni zött igazságot tőzni, 	fákat

tenni gondozni

149 	-

4.sz. melléklet

Pataki-féle motivációs kérdőiv

Kedves Tanuló!

Vizsgálataink tudományos kutatási célokat szolgálnak. A

kutatás sikerességét pontos válaszokkal segitheted elő.

_áradozásokat előre köszönjük!

KÉRDŐIV

1. Név: 	 sorszám:

3. Jelenleg milyen pályát szeretnél választani?

4. Milyen okok és körülmények hatására döntöttél az áltá-
lad,választott pálya mellett? /A megfelelő választ

húzd alá!/

szüleim kivánságára

barátaim példájára

tanáraim tanácsára

érdeklődésemet követve

nem volt más lehetőségem

összeköttetés alapján

a pályán dolgozó kedvelt személy hatására

nem tudom pontosan

egy, éspedig: 	

5. Véleményed szerint mitől függ, hogy az ember valóra tud-

ja váltani pályaválasztási szándékát?

szerencsés véletlen

elhelyezkedési lehetőség

összeköttetések

családi segítség

munkatársak segitése

képzettség

nem tudom

egyéb, éspedig: 	

150

A felsoroltak közül választ ki azt a hármat, amely

számodra a legfontosabb és ird le rangsorolva:

1.
2.

3.

6. Számodra mi tesz vonzóvá egy életpályát?

sok emberrel lehet érintkezni

nem követel nagy fizikai erőfeszítést

külföldi utazásra ad módot

változatos munkát biztosit

gondtalan jólétet biztosit

hasznos a társadalomnak

lehetőséget ad kezdeményezésre, alkotásra és
felfedezésre

anyagi biztonságot nyujt

társadalmilag megbecsült és tekintélyes pálya

felelősséget követel a munkában

nagyvonalúság érvényesül benne

tiszták és egészségesek a körülmények .

aprólékos munkát igényel

sok szabad időt biztosít

mások problémáin, bajain lehet segíteni

önállóságot ás függetlenséget biztosit

másokat lehet irányítani, vezetni

egyéb, éspedig:

A felsoroltak közül választ ki azt a hármat, amely

számodra a legfontosabb és ird le rangsorolva:

1.
2.

3.

15 1 	-

7. Milyen érzéseid vannak, ha a szakmai érvényesülésedre

gondolsz? IA megfelelő választ húzd alá!/

nagyon bizakodó 	bizakodó

közömbös 	nyugtalan

nagyon nyugtalan

8. Véleményed szerint mi a legfontosabb, amit elérhet az

ember az életpályán?

mások irányitása, vezetése

a munkatársak megbecsülése

anyagi biztonság

társadalmi hirnév

maradandó alkotások

munkában talált öröm

változatos élmények.

hozzájárulás a szocialista társadalom fejlődéséhez

mindennapos feladatok teljesitése

magas jövedelem

nemzetközi elismerés

egyéb, éspedig: 	

A felsoroltak közül választ ki a három legfontosabbat

és ird le!

1.

~ .

3. 	

9. Mit tennél, ha kiderülne, hogy a pályaválasztási elkép-

zelésedet csak nagy nehézségek árán tudod megvalósitani?

10. Mit tartasz fontosnak a saját életedben?

Az alábbiak közül húzd alá azokat, amelyeket fontosnak

tartasz, majd az aláhúzott válaszokat a fontosság sor-
rendje szerint 1, 2., 3., stb. számokkal rangsoroljad!

- 152

... felelősségteljes feladatok

... kedvező munkakörülmények

... boldog családi élet

... elismerés, megbecsülés

. ,, társadalmi, politikai tevékenység

• érdekes munka

,.. szórakozás

... jó anyagi körülmények

... egyéb ok, éspedig: 	

153 	-

5.sz. melléklet

Zeuner-féle módositott mondásválasztás

"A" változat

A: Család, otthon

01 Ki a fiát szereti, a vesszőt nem kiméli
02 Legjobb barátod az édesanyád
03 Nem esik az alma messze a fájától
04 Béna rajkó is kedves az anyjának
05 Távol otthontól - arany szabadság!
06 Mindenütt jó, de legjobb otthon

B: Szerelem, nemek közötti viszony

07 A szerelem sötét verem
08 A szerelmet nem pótolja semmi
09 A tisztának minden tiszta
10 Az első szerelemre örökre emlékszünk
11 Nem mind illik, amit szabad .
12 Sziv a szívnek hirt ad

C: Barátság

13 Mindent megérteni annyi, mint mindent megbocsátani
14 Embernek ember a legérdekesebb
15 Aki téged kővel dob, dob vissza kenyérrel
16 Könnyü sebet ejteni, nehéz gyógyitani
17 Mindenki saját magának a legjobb barátja
18 Igaz barát hibáiddal együtt szeret

D: Közösség

19 Gyülölöm és kerülöm a tömeget
20 Egy mindenkiért, mindenki egyért
21 Minden szentnek maga felé hajlik a keze
22 Amit nem kivánsz magadnak, ne cselekedd másnak
23 Ahol a kenyered, ott a hazád
24 Szivet cseréljen az, aki hazát cserél

E: Munka, küzdés

25 A munka nem szégyen
26 A munka az élet anyja
27 Legjobb ostor az ablak
26 Könnyebb a kenyérevés, mint a szántás
29 Minden szamár a maga terhét érzi
30 Dolgozni csak pontosan, szépen, ahogy a csillag

megy az égen, ugy érdemes

- 154 	-

- A/2

Tanulás, tudás

31 Minden ember annyit ér, amennyit tud
32 A tudás hatalom
33 A gondolkodás emeli az embert a természet fölé
34 A tett halála az okoskodás
35 Embert a tudása mindenütt eltartja
36 Boldog, ki megismerheti a dolgok okait

G: Becsületesség, igazságosság

37 Minden nagy kapu mellett van egy kis kapu
38 A legrövidebb ut az egyenes ut
39 Helyénkelt ravaszság csak módos okosság
40 Hazugsággal végigmehetsz a világon, de vissza

nem jöhetsz
41 Mondd meg az igazat és betörik a fejed
42 Ami a sziveden, az legyen a szádon

H: önértékelés

43 Jobb ma egy veréb, mint holnap egy tuzok
44 Követelek tőled, mert tisztellek
45 Szemérmes koldusnak üres a tarisznyája
46 Kinyiló virág nem üt zajt
47 A nevetségesség öl
48 Ruhád szerint fogadnak, eszed szerint bucsuztatnak

Életértékek

49 Harc az atyja mindennek
50 Békességet a földön minden embernek
51 A pénznek nincs szaga
52 Nem csak kenyérrel el az ember
53 Csak nézni szép, élni rettenetes
54 Amig élek remélek

155 	-

6.sz. melléklet

Zauner-féle módositott mondásválasztás

"B" változat

A: Család, otthon

01 Minden nemzedéknek elég a maga baja
02 Az ember jobban hasonlít a korához, mint az

édesapjához
03 Az öregek bölcsessége - az öregek vigasztalása
04 Az önkormányzat nagykorúvá tesz
05 Teher a nagy család a boldogulásban
06 Az apa a család feje, az anya a szive

B: Szerelem, nemek közötti viszony

07 Valódi szerelem nincs szeretkezés nélkül
08 Forrást kutat a szerelem
09 Asszonykönny hamar szárad
10 Lélek vagy te is, asszony
11 A szerelem a férfi életében csak epizód
12 Ha férfi vagy, légy férfi!

C:. Barátság

13 Ember embernek farkasa
14 Az embert el lehet pusztitani, de nem lehet legyőzni
15 Részvét a gyengék erénye
16 Az ember egyidos a szenvedésével
17 Az udvariasság leplezett közömbösség
18 A barátságnak fényes határa van

D: Közösség

19 Az emberiségért áldozatot hozni - puszta illuzió
20 Nem hal meg az, aki milliókra költi dűs élte kincsét
21 Ma nekem, holnap neked
22 Csak az önzőnek nincs vigasztalása
23 Az erős egyedül a legerősebb
24 A társas elet az életerő forrása

E: Munka, küzdés

25 Aki nem dolgozik, ne is egyék!
26 Göröngyös út vezet a csillagokig
27 Sorsát senki el nem kerülheti
28 Szivedben irva sorsod csillaga
29 Kit anya szült, mind csalódik végül
30 Ember küzdj és bizva bizzál!

15 6 	-

- 	B/2 	IMO

Tanulás, tudás

31 Szamár aranylant mellett is szamárnótát ordít
32 Tudósnak nem parancsol a császár
33 A tudás kezdete és vége a kétely
34 Alkotni több, mint boldogulni
35 Hivatallal jön meg az ész
36 A tehetség fele szorgalom

G: Becsületesség, igazságosság

37 Legyen igazság, bár vesszen el a világ
38 Vétkesek közt cinkos, aki néma
39 Orizzük meg mindig legalább a látszatot
40 Légy. több, mint látszatod!
41 A cél szentesíti az eszközt
42 Az igaz ember emlékezete sokáig fennmarad

H: Önértékelés

43 Félek, félek az őrülettől!
44 Légy hü magadhoz!
45 Csak a hitványak szerények
46 Csak a szerénynek nem hoz vágya kint
47 A teljeseszü bölcs megalázza magát
48 A nemesség kötelez

I: Életértékek

49 Szakitsd le minden órának virágát!
50 Gondolj nagyot és tedd rá éltedet!
51 Arany középut - legbiztosabb ut
52 Az élet viharában alakul a jellem
53 Az élet célja - az élet maga
54 Minden mulandó csak puszta jelkép

157 	-

7.sz. melléklet

Szociometriai kérdőiv

1. Osztálytársaid közül kivel végeznél érdeklődésednek

megfelelő tevékenységet szabadidődben?

2. Kit tartasz legokosabbnak és legműveltebbnek osztály-

társaid közül?

3. Az utóbbi időben melyik film tetszett neked a legjobban?

4. Ha az osztály több napos kirándulásra indulna, kivel
utaznál szívesen egy fülkében?

5. Egy diákparlamenten ki képviselné legjobban az osz-

tályt társaid közül?

6. Ha az osztály klubdélutánt rendezne, ki lenne a leg-

alkalmasabb annak megszervezésére?

7. Mi a cime annak a könyvnek, amelyik legjobban tetszett
neked az elmúlt félévben?

8. Ha az osztályfőnök váratlan távolléte miatt a tanulók

közül kellene öt valakinek helyettesitenie, ki lenne

erre a legalkalmasabb?

9. Az osztálytársaid közül ki az, aki valamilyen területen .
/tudomány, müvészet vagy egyéb/ kiemelkedően tehetséges?

10. Ha az osztály döntőbiróságot alakitana, kisebb fegyelmi
ügyek megtárgyalására, kiket jelölnél tagjaiul?

158

1.sz. táblázat

A vizsgált tanulók

(N . = 134)

Sorszám 	Évfolyam Osztály Leány
fő

Fiú
fő

Összesen
fő

1. I. D 22 13 35

2. II. A 23 9 32

3. III. C 22 16 38

4. IV. D 21 8 29

Összesen: 88 46 134

Sorszám Iskolai végzettség Gyakoriság ó

1. Felsőfokú 71 53

2. Középfokú 47 35

3. Ált. iskola 16 12

Összesen: 134 	100

159 	-

2.sz. táblázat

A szülők iskolai végzettsége

Az apa iskolai végzettsége

Az anya iskolai végzettsége

Sorszám Iskolai végzettség Gyakoriság

1. Felsőfokú 56 41,9

2. Középfokú 60 44,7

3. Ált.iskola 18 13,4

Összesen: 134 100

160

3.sz. táblázat

A pálya, amelyre a tanulók készülnek

(N = 134)

Sorszám Pályamegnevezés Gyakoriság

1. tanár 29 21,7

2. orvos 24 18

3. mérnök 22. 16,4

4. külkereskedő 15 11,2

5. jogász 10 7,5

6. tolmács, idegenvezető 9 6,7

7. vegyész, gyógyszerész 6 4,4

8. matematikus 2 1,5

9. újságiró 1 0,7

10. régész 1 0,7

11. nem tudja 15 11,2

Összesen: 134 100

z 	f

Fi 365 9
Psz 359 9
Ut 343 8
Bi 318 8
Fö 316 8
Er 301 7
Po 282 7
Di 270 6
Köz 264 6
Ir 254 6
Fiz 223 5
Sp 203 5
Ism 200 5
Te 153 4
Ta 145 3
Ga 79 2
Koz 69 2

Összesen: 	4144 	100

161

4.sz. táblázat

Az érdeklődési irányok választási gyakorisága

/abszolút és százalékos értékben/

összesitő

I-IV. osztály

z = abszolút gyakoriság
f= százalékos gyakoriság

162

5.sz. táblázat

Választási gyakorisági mátrix az érdeklődés-kötődések

alapján

/abszolút és százalékos értékben/

I-IV. osztály

/ •
t

~r~

1.0
r-I
m

M
N
N

l- 8
 T £ j

M
in

t H

Z8
Z

L
TO

E
 I

7
9

20
0 dl

in
r1 25

4
 ~ 	

9
Z

~
-

61
LD

27
0
I

in
C'
r 1

Lo
lD
M

M
C'
M

~~ 7
M 1 ~

j Q 	~
I

iQ d> %.10 r--1 N r-i N 0■ 	I- C'
N

I.
rl

f~ N in '
N .

Q' tD
r-1

H
N

4-'
D

kg)
in
 a

■1
Li)
m
 0

N
N
.71

M
rl

N N
r-1 	i N

 OtN
M N

,'O 111 in
r.1

 U1
r..1

 aN
N
`

A
~1..

l~
N

Cr
r~1

0
in

41
r-i

lD
m

Lo _
r--1

O 	co
r-i

~
M

r-1
in

tn .
N

r-1
r~

N
r-~

In

	

/ t\ 	~

	

0 	0

CG

I r
V m N

r~
Q 	1-•"- N

r-1
to 	Ol

~ ~r
v 	l0

r-I. 	C'

Q O

r-1

O

....

r1 Q
r-~1

M
r-i

O N
N

Lo

M
d'

N

Q 	r-1 	JJ
r-1 	M

O Nd'

r~ 	r--1 	. N 	~ N 	N 	r-i

r i

O
M ' C`

O O
~ ~ .

■
O1

Ni
~ O M N N ~O ~

If/
Q

r 	1

O

M 	r-1

O O

~D

O ~

~ r.j
: ~i
.,r >.

rl
M

1~ M
N in

r-1
Lo

l0

01

01

N 	N d'

	

r--1 	1

	

j5 r"1 	to

	

r / ~

	.

O O
N
.

~-1
r-I
.

O

\D 	N

	

. 	.
0 0
N i Lo

r-1 [0

N

01
~ ~ .

O i C
N

01 N
M

CO ~
N 	N 	LC)

CO 	Lo 	01 	// 	 ■
r~ 	/ 	O 	O 	O.

F f C7
2

01
r1

ln
r i

I~
N

M < r
r-1

m
to

lD 	d' 	~ 	M 	r I 	Ol

	

. 	. 	. 	. H M' ,, 00 O O

M' 01 	~
.: 	.

O j O O

lD
.

01

N
•

 O

N

O

CJ 	M ~~

i

~

~ rr i

	

G7' 	r-1
....--....4

` i t 	rl
í~)~I~

ND

	

. ' 	N
~ ~ ~

[~
74

~

Q•
N

111 01
r~

lfl l0 	~
/

`
O
~
'
O

 r-1
~

N

O

00

N 	r-1

0
N
.► 	0
O

M

0

0

■
N j 	Cl. 	LC)

j 	• 	0_100

m
0 0 	-

O
r-~1 in Ln ~ 	r-1

~~

`" 	r-♦
/

V/ O

d1 r-♦
~

N T 01 	f Á -- ri
r-i 	V. 	7/ 	O 	. ~

	

4____ ~l~i 	O'~

M
. N

.
O

N
. 	Q

o
M , ~

' ,_{ 	. 	.
0 0 ó 	ó ~

`Q n, ~
~---i '

a•)

~ 	
r-i N N

f

r-1 	~/ 	,~- 	r-1 	in

J~ ~ O O

m

O

r1

O

r-1 	r-i

O 0

Lo

0

r-1 	01

00

. M 	M

0 : 0-

f 	~' r--1
N

I~
/

~
~ ~' , M

.

00

r1
~

.
O

	

r-1 	r~

	

. 	.
00

N
.

00

.1'
~ Q 0

	

r1 	In

	

. 	.
O O

	

Ln 	M

	

. 	.

	

O 	O

	

1

	

f~ 	(

M N

	

~.~ 	~~

/

 i

l0
0

O
tn 	M
OO

 -
O

lD
O

[`

O

CD

O Q

m

0 O
 r-1 	N

O 	r-I

Co 	Ln

O 	O

:;- ~
G

1! 	',•.

N;

H ~// ,_/.
~ M

~ 	O.

LC) 	N 	N

0 	O O

0

~

O

~r

O

N

O

01 	H

O O

N

O

H

O

M

O

N 	r-I

O 	`
01

0

H 	Q I lD
■

0 O O

H

O

M

O

C
■

O

l0
■

O

1~
...JO

O .

Ln

0

M

0
 .

VD 	M 	N ~ ~
0T-1 	O

'_.._ 	r 	w
—T

~i _c_.2
~

C n _h. 1,'1 	';
2̀ ~ 0 I ~ .1 ~ 	~ 1 U) f f

	

rr.rrry 	~-

~
I`J

	

➢ 	 . 	~.! LJ

z 	f

Fi 105 10

Ut 94 9

F ö 89 8

Psz 74 7

Köz 74 7

Bi 72 7

Ir 72 7

Jr 70 6

Po 69 6

Fiz 59 6

Sp 53 5

Te 51 5

Ism 49 5

Di 47 4

Ta 39 4

Ga 27 2
Koz 20 2

Összesen: 1064 100

163 	-

6.sz. táblázat

Az érdeklődési irányok választási gyakorisága

/abszolut és százalékos értékben/

I. osztály

z = abszolút gyakoriság
f = százalékos gyakoriság

164 -

7.sz. táblázat

Választási gyakorisági mátrix az érdeklődés-kötődések
alapján

/abszolút és százalékos értékben/

I.osztály

,

,
~r~

89

I

Ql
In

N
r

r-1
In

Ol
l0

LH~
~

____ r
N

Ol
V•

V'
r

N
r

v'
r

O
N

r
V•

Ol
M 10

5 V'
dl

M
ln

~
V' 	A
l0
O
,--I-I

~—

N M N V' 	In 	M r-1 ln M M 	In

!

E

Cl l

!CO N V' In V' N

~.:

~

CO

H
r-I O

r-♦
r V' al M CO . 	l0 	U1 	M Q M

~

Ln
~ g 	 ►

~/ 	O

.

0
r-I

r M
r4

v0 k0

~

co Q V' rnki0 	l0
rI

ln V
Co 	M

Q / 00

-CO
~

lf1

~

Q

O

r-1

O

N

O

O

N

~

r

°

Q

Q

M In ~ ~

~ N m

~~ /
17r-♦

	

V• 	M

° °
V' 	M 	In

• • 	. 	•

	

O O 	O O •
~
h;
C~ O O r--1 O M O O r i

r-1
V' 	M

~ O

 In 	~ , Q

0 	° O

: 0
1..."

N
r+

.-.1 r1 Q V'

V'

N

N

N

,--I

N

m

N

Q

■ -I 	V

V' ~/
/

iF

l0
 /

O
V'

J
O 	Oj O

r

 N

r-1
N

O

■0

In

r-1
ON ,
0

óO ~
M M

ó
ln 	111

.
O 	O .

i

._.
U1 r-1 O

r-i

r-.:
~?_

 V' V' V' Q l0 ri
r-1

V• 	r
V'

%~ 	.
O

	

r-i 	In 	V'

	

~ 	. 	.

	

O 	00

	

l0 	V• 	i

	

. 	.

	

O 	O !
r t-
CO

m V' V r-1 l0 !
r 	N 	r-Í M

	

. 	 0

	

O 	O
V'

O

 N

O O
.

r

 :':
 O 0 0 	U O O ~ ! O O ~

• • m 	l0
. .00

• N N 	NJ
~ .00 	. Q°ó

l0 V' 	N

őó
3 F

O ,

. ~- 1
V 	al 	l0 	V'

1
I

; 'n

.'
i

[

n l
I

II

r-i 	■ 0 	N 	/ /
/

C If 	r-i

0 0 ~
 V 	••

, 	. 	• 	Q
O O

N 	l0

O O
r V

.4 	..

0 0

N

~ 	QO

l0 r-) 	V'

• 00

• Ol
• ó °

r-I
á ° ö r~

•-1 	N

óó
dl 	In

N :) M

~ •/

/ 	r-- 	l0

/ 00

b

 0

V•

~ • O

r♦ V

~
V 	rI
•

Ó
~ Q Q

r

0 0 0

i

j 	i 	//m 	O,+ 	r-I

	

~ 	✓ 	O 	O O
V' • m

° • O ~I'. ✓~
V' 	In

O O
r-I
r1

 l0 	In 	al
p p O

r N •

-1 	0

~

,,_ 	~ —r
 :j

i !:...

PJ 	• 	d
id_ 	 a 	F--

G
LZ

,c6 	E.:
W 	 J 	Li).

N
,~

Ü. 	~ 1
N :G
~'

h! r ; G

G 	~-
_
l.

• Q

;a

	

D 	J).J

z 	f

Di 98 9

Psz 96 9

Ut 93 9

Fi 89 8
M 83 8

Bi 81 7

Er 78 7

Köz 76 7

Sp 65 6

Po 64 6

Ir 56 5

Fiz 51 5

Ism 50 5

Tá 39 3

Te 37 3

Koz 19 2

Ga 11 1

Összesen: 1086 	100

1 65 	—

8.sz. táblázat

Az érdeklődési irányok választási gyakorisága

/abszolút és százalékos értékben/

II. osztály

z = abszolút gyakoriság

f = százalékos gyakoriság

166 	-
9.sz. táblázat

Választási gyakorisági mátrix az érdeklődés-kötődések
alapján

/abszolút és százalékos értékben/

II. osztály
_____ 	 — 	— 	—___— 	_-- 	_, ,

M
; 	CO 7

,7-7

d1

M 6
4 Co

1"

TT

O
S l0

01
LD
Ln 76

6T co
01

01
M 89

 m 	Ln
01 	VD !

ki

l0
1
	

Ó
~

,-i ti
(Q C LO M M Ln

U)

r I N Q Nl0 r I O M r-♦ In
/J

00 /
/

~~ t~
1/ 	O

1

.

~
k
M ~

I
}

;

Q

~

N r ■0 r-i O1 m ~ ~ 	l0
~

N

~

N

N

N

r-4

`JO

M

N

m

/

CO

~ ~ r-1
r~-1

~ l0 ~ O to

N

N CO

	

 	r-t 	

	

N 	r-i

M/
~

O

~

O
r-1
O ~ N Q N Q Q M Q Q

M

O

0

h In Ln Q cr r-1 Q cr M w r--i Ln
N
O

M

O

1-
O

N

r1

Q O 0 0 0 ~ O 	r-I O N N ~ ko 	r-1
00

N

0 0
N

N 	; Q
~! ~ 	-_-

r-1
r~

N
~

Q Vr in
I 	

N r--I 	'--I Li) 	r--I
/

N

O
N

n

Lo 	l0
,

O ~

l0 	r-1

n 	C)

lo
O

r-
o

N

O
l0

r-i
O
l0

~

1

CO Cl m r-i 1 	
L.

r-1 N

°
 r-i 	—1 c7 ,--1

I 	(~ ~
CL

M

U

N

'1'

l0 r-1

 Q

M ~r
r-1

O

N 	CO ! <Y'

0

r-1

O

In

0

r-i

O

°
,--1
O

Q

N N

ri 	Q

.1. 	N

O O

r-1
r-i

n
O

m
r-1

• I'
0

l.0
Q
N

0
I

0
N
O

,-I O r~ Q r-I Q ° N

Ő

r-1

Ő
,-i

Ő
O O O O M

O
r I

O

L
LLJ

to N N •7r, r-1
~

O O

r-♦ 	Ln

0 0

 	r- I

~

M

M
O

N
n
r-i
O

N
Ő
lo
O

r-i
n

0

M M
r- n I
\0

0 0

•q'
p
l0

0

co

r-1
0

(-In

Ln

M

0
Ln Ln r" Ln ~

d i ,-1 1 M N Ln
O

•I''
O ° °

r-4

O
r--1

O
Cr
O ° ° °

L O
O

l0
O

M M

O

i ~
r-{
.-I

Lll N

O
l0
O

N 	r-1 	N
O O O

l0
0

to
0 °

Ln 	N

0 0

M

r-1
l0
O

■0

O

N
E

~ 0 M

ö ö
0
ö

N 	'CI,

° ó 	ö
N

ö
M

ő
r-1
r—

i

r-i •

U)
° ő

r-I
ö

N
ö ;

~

—J

: ~ ~ /

~
(J
ff__ O

H i
,..-1O

Ln

0

U'1 	~ 	in

O O 0

co

0

lt)

N

0 °

l0 	N

0 0

~

O '
01

0

‘Zr

0

. I 	:d
; tL

^ 1
i !_ c~

Cfl 	F=
~

Q.
~ 	c~ 	%_

	 t! ! 	C5 	c'i ~
Q_ L

:ö
~~!

~
.r

_ ~
Ll F-

_
U.

-~
D

Q.
CO

z 	f

Bi 98 9
Ut 95 9
Fi 92 8
7i z 88 8
Er 85 8

Po 83 8
Psz 77 7
_^ö 75 7
Di 71 7
Ir 60 5
Köz 59 5
Sp 49 4
Ism 49 4
Te 49 4
Tá 35 3
Ga 17 2

Koz 17 2

Összesen: 1098 100

167 	-

10.sz. táblázat

Az érdeklődési irányok választási gyakorisága

/abszolút és százalékos értékben/

III. osztály

z = abszolút gyakoriság

f = százalékos gyakoriság

S
L ~

CO
CO

C."
01

01
Q'

M
CO

Ln
CO

ILT

01
V'

I"
I"

Q
l0

t
59

1

I~
H

Ln
M

N
01

tf)
01

01
C'

O l0 Lfl v' C H N In M N H C' Q Q' l0

C'
H

Ln H
r'I •

Ln N Q
r-I

M CO l.fl \0 N M Cr) L.0 l0
Lfl

O

Ln l0 M
H

v' M
H

1---1 O •C14 C" cr
r~

Q
 r-1

H M r-I
Ln

O

V'

O

CV Q r-I r-1 N Q H 111

~ Q CO N CV ~

O
~

O
 0

Cl. 'd' C" Q CO N
r-I

Q M I~ in C" N
N

O

M

O

M

O

V'

O

Q N Q N ri O 0 O O M O N N

'O 	O

n-P

O

M

O

H

O

Lfl CO 0 in fM m m r-I r-I r-1
O

l0 N

O O

01

O

in

O

N

0

in Ln CJ N H c' r-I O f`I r-I

O

M

O

Lfl

O Q

M

rI

Lfl

0

M

O
C CT I~ H N M

H
C' l0 N

O

r-I

O Q

l0 	V' 	l0

O O O

LC)

O

Lfl

0

Q

O

O1

r-I

Lfl

r-I

r-i

O

C'

O

N

O ~

M

,

O

M•;:r

Lfl

O

O

O

,-1
O

r-1

0

M

O

Q

Q

M 	r-I 	Cr

O O O

O O O

I~

O

M

0

N

0

,-1
0

I~ Ln l0 M m
H O

N N

O ,-i

d'

O

M

O Q

I-I 	N 	H 	01

H 0 0 0

.14

O

C"
~ ~ ~ N

~ 0
~ N

O O

H

O

Cr)

O 0

I~ H N H

0 0 	0

C'

O

N CO M ~O

O

M

O

r-1 	r-F

O 	O O

N

O

Ln

O

N

O

H ~ LO

Q O O O

Ln

0

r-i
H

ri
~

M

O

I~

O

in

O

r-1 	in 	l0

O 	O O

N

O Q Q

l0 	N N

O ~ H O

•■:r.

O

r-f

r.

0
CO

0
Ln
0

r-1 	co 	co
0 	O O

in
O

I~

O
N

O
Cl. 	N 	in 	Ln

O O O O O

/
O

C'

H
N

O

l0

O

L0

O

C
0

O

LIl

O

Ln

O
O

c44 	Ln 	Ll 	M

O O O -

N

O

Li
N
ii xi F~ C~

►_:
W

Ci5 	E 	N
C3 ~ d `=

tV
~

N
Y

' o 	F~ 	Lt.. 	D
ci
c0

O
r-1

cd
~

O
Q.

m
N .L

:Q
~

~

~

0

O

N
:Q

N

~

168

ll.sz. táblázat

Választási gyakorisági mátrix az érdeklődés-kötődések
alapján

/abszolút és százalékos értékben/
III. osztály

z 	f

Psz 112 13
Fi 79 9

Pö 69 8

Bi 68 7
Er 68 7
Po 66 7
Ir 66 7

Ut 61 7
Köz 55 6

Di 54 6

Ism 52 6

Sp 36 4
Tá 32 4
Piz 25 3
Ga 24 3
Te 16 2
Koz 13 1

Összesen: 896 	100

169 	-

12.sz. táblázat

Az érdeklődési irányok választási gyakorisága

/abszolút és százalékos értékben/

IV. osztály

z = abszolút gyakoriság

f = százalékos gyakoriság

IV O

N
:Q

L

~

W

O a_
ai

~

N

~

170

13.sz. táblázat

Választási gyakorisági mátrix az érdeklődés-kötődések
alapján

/abszolút és százalékos értékben/

IV . osztály

O1
■0

Ul
(N

CO
l0

l0
H

l0
l0

00
l0

V
N

N
i fl

(N
H
r-i

99 	
I

L(i
M
H

C
Ul

N
M 79

	

i
	

1

r-1
l0

rI

rN-1

N

N

V'

~

Q

N

N

lfl

H

lfl

V'

m

H

N

o0

tIl

m

lfl

r-I

r--I

Q

Q

M

r-1

Q

N

•zr
Is

N~
ó

OJ Q Q
H

N r-I
H

N Q tl T m
r-1

N M N rl
00

O

V'

O

N Q (--1 0 N M Q N- N r-1
r1

r-1 r-i r-I

0

N

O
 O

C r-i .-♦ Q l0 0
r-I

0 ■ -1 M
■ -I

l0 m N r1

O

N

Q

r-I

O

m

O

O O r-i Q r1 r+ O O M r1 Q N

O

r-I

O

M

O
O O

^'l l0 N N in N H M N H M

0 0

N

r-1

N

0

r-i 	r-i

O O

Ul Q 01 H N N M C' 01 8-1

O

1-1 	r"
.

O O

N

O

Q'

'--1

l0 	M

00

~ O O
H

r1 M tfl
H

l0 M
r-I

CO

~ O

M ~

0 ,-1
N

O~

kJ.) 	01

O O

~ '

r-♦

M

O O

r-1

O

C'

O

N

lD

O

j

O O

N Q (N Q N rl ` O N 	M 	r-I

O O O
O O O

M 	C'

O O

<fl Q
M Q

H

00

(N

r-1

1~ N N

r-I 	O 	O

r-I 	H

O 	r-1

M

0
(N

0

l0 	H

00

N
~

O
~ 1` 	N

r-I 	O
~

O

M N l0

O O O

r1 	1`

O O

N

O

N

O

l0 	N

O O

O
~ ■ --I

O Q Q

M

O
O

r1 H N

O O O
Q 0 0

N
0

N
Q O

[- .q. / 	O O M N

00

co

0

■ I 	Ql 	N

r1 	00

ri 	r-I

O O

r-i

O

r-i

r1

CO 	V'

00
..q. 	V'

00

l0

0 00 0 00 0 0 0 0 0
N N

00

r-i

O

CO

Q O

N

O

~ N

O O

M

O

61 	l0 	01

O O O

V'

Q O

N

O

d1

O

M 	r-1

r-1 	O

I ~
n~

!.L f~ h LL W C3 ?

N 	N
a~. `- v

►`1 Y 0 H ti
_
D a

17 1 -

14.sz. táblázat

A tevékenységi körök választásának gyakorisága

(l e áryo uk)
N = 88

Dirren-
zió

N
0
a

Osztály

I.

II.

III.

IV.

Érdeklődési körök

1 2 3 4 5 6 7 8 . 	9

10

2

6

7

9

15

16

13

55

28

33

50

36

49

44

45

25

42

30

34

27

30

21

22

68

64

72

60

9

21

17

6

13

25

25

15

Összesen

%-ban

25

8,7

53

31,5

166

85,1

174

75,6

131

62,7

100

49

264

99,2

53

19,3

78

30,4

w w z

I.

II.

III.

Tv.

45

79

64

73

26

36

29

24

6

8

10

5

12

12

11

21

27

19

17

15

27

25

32

20

1

0

0

1

59

57

52

54

50

40

49

39

Összesen

%-ban

263

91,3

115

68,5

29

14,9

56

24,4

78

37,3

104

51

2

0,8

222

80,7

178

69,6

172 	-

15.sz. táblázat

A tevékenységi körök választásának gyakorisága

(l i ú k)
N = 88

Dirren-
zió

Osztály Érdeklődési körök

1 2 3 4 5 6 7 8 9

I. 18 6 44 18 30 18 24 4 6

II. 14 2 14 26 11 9 19 1 12
.,~

~ III. 17 4 50 32 22 12 44 2 8

O
a IV. 12 4 24 16 19 9 7 0 5

Összesen 	61 16 132 92 82 48 94 7 31

%-ban 	53,9 16 93,6 71,3 70 45,7 93,1 3,8 22,5

I. 16 32 1 17 10 17 1 44 30

y II. 6 16 2 3 9 13 0 41 18
. r.,

21 24 4 10 10 14 1 61 47

9 12 2 7 6 13 5 30 12

Összesen 	52 84 9 37 35 57 7 176 107

%-ban 	46,1 84 6,4 28,7 30 54,3 6,9 96,2 77,5

- 173 	-

0

0
,0
02
a)

.0

:0

02

:0

-r--1
02

•cizi
4-)

02
173

• cri

C3

av
ál

as
z
t á

s
i
k
öz

ér
ze

t

Fe
le

l
ős

s
ég

te
lj
es

f
e
la

da
to

k

Q)

:0

03

El
is
me

r
és
,
m
e
g
be

cs
ül

és

cs
a
l
á
d
i
 él

e
t

Ke
dv

e
z
ő
m

CO CO CO ts- cr I 	I Lf1
Ott

CO H 01 d- Ln t— 0\ M
• r-1

	

0 C- 	 r-I 	H
H CO C11 01 L11 Is-

	

N 	N CO 	CO \ID

CD H cv 	\D CO Cil
H CJH

d- GO CD OH
HHNH N H H

M 	\ 	1.11 	 Lf1

0 V.1 0 •Zt- 	CO Cr\
t--1 r-1 N 1-1

	

\L) r-1 N Crl 	 Crl H

	

N Crl N 	N H N

t-1 1--1 	1 H CT \ 	01 •zr

-D ("\ 0 cf1 ■D CO \.0 Lf1
o-I N

CO 	 d- 01 0
r-i N r-1

	

nzt- 	 t*--- al 01 	I
0 ^

	

1-1 al 	 In CO 1-1
r-1 r-1 	r-i r-1

• ir1 	Lr■ 01 0 CO 01
HHNN 	Crl H r-1

H 	Crl d- LC 	 CO

02
0
•

•
H CO

03

O
0

O
C-
111

O
O

Lf1

O
0

k.0
111

O
O

O

0
0

0
02

02
C/2

:0

0
0

O
O

O
O

O
O

O
O

C*1

`0 02 al
'CI :0 H
O 0 03

03 :0 ttO
N N
-r-1 :0

H N \ d- \

N
a
g
y
o
n

bi

z
a
ko

d
ó

N
a
g
y
on
 n

y
ug

ta
la
n

CO
02

:0

O1 N I t` CO H

H t~ CO al

t-

Ul

CO

c0

al
M Cr) d N M

NN NN M

H LCl CO CO C` Ol

H Ill CO CO al

M N Ul CO U1 N

M O1 00 0l \0 Q1

U■ d- M lf1 O d•
r-i r-I H r-i r-i

U1 t— M Ol 11l

H
H 	H H

H

H CO \O
H 	H H

N N CO

\O CT d- d- M

H t` Ol 0■ L`- \O

N O N N al CO
H H H

C~

~
O

N
02 x

N CO M O1 in CO N

O d' N N <` Ul H

H M H d\0 CO ■0
NH HM N

N r-1 N N N

O ■ o M U1 CO CO O

O \0 M Ul CC CO O

N

O U1 M N 0o t— N

O CO \0 d M N ~

H r-i

t— 	co N CO

O U1 H Cll N H H

O \0 H M M N H

co d' CO ■ 0 CO

O N O H H d O

•
O

•
H •
H 0

P
CcS

•
O
•

H •
02
P
CS

Go
n
dt
a
la

n

Le
he

t ő
s
ég

e
t
a
d
ke

z
de
m
én
y
e
z
és
re

H (n H N N \0 H
x
Q)

g

	

`Q) 	 •ri

	

E 	 g
$.; 	H 	•r-i 	-P

	

0 CC Q) :~ 	 ~ 	Q)

	

'
 .~

2 :',51
	Q) 	N

•cÚ ~ Q) x 	r i 	r>

O
O
r-i

M
CO

O
O
r-i

N
C1l

O
O
r-i

M
Ul
r-i

O
O
H

~
O
H

O
O
r-i

C-
N
H

Q)
G2
Q)
N
02
U)

:0

H N (el d U1 "0 N CO O1 O H N

H H H H H H H H

b
iz

to
s
it

t
ár

s
a
da

lo

• Fi■
O

•
H
H •
H 02

P
GS

H 1 N CO

01 H\0
r-i

Ul O \0
M CO

N 	N \0

t~- O N O
N

t~ O N O
N

Ul N 	C~

\0 O N cr1
H

O H M H
H 	N

M 	d- •

H H O N

N r i H O1

CO d 	Lh

H N H O
H H N

Ul c'1
H 	r-i N

So
k

e
m
be

rr
e
l
 le

he
t

ér
in

tk
e
zn

i

V
ál

to
za

to
s
m
u
n
k
á
t
 bi

z
to

s
i
t

Ne
m

k
öv
e
te

l

Kü
lf
öl

di

~ >~ P
CJ

-P +' E H
	

H
•r-D r--I 	:g

	
Q)

:g CU o2 CU
~ U2 	Q) U2
F; U H 	Q) `Q)

t1á7 tQ
-P 	 •Q) •ri

So
k

s
za

ba
di

d
őt
 b
iz

to
s
it

1

174

-P
c3
N

.06
H

-P

•

•

N
02

H

ir
án

ti
 v

o
n
za

lo
m

i
n
d
i
t
ék

a
i

Cú

H
.~

±D
Q)
H
.O

N

lfl H M 	 Lf1 	Q1

O CO d- N CO CO M d 	N r-I Lf■
ri H 	N r-I

H l!1 Ol r-I W CO d' d, 	H CO N
c` Lfl ri M H Ul H

H

LCl M 	d- M W 	N N LCl
O 	^ 0 ^ 	^ O 	.

	

M M 	 r-i r-I N
N H 	M r1

O Ql d' OVD C` r-i O 	r-i H N
H r-i 	N r--I

\0 lfl d LCl d' 	CO 	N W Lf1
O

CO d N O C` O d- M r-I \D
H H r-i N r•-I

O M CO M M 	 N CO
N r-I 	r-I M ri

	

N M L! 1(30 N 	r-1 H N
O, 	, 	

CO M M Lfl O t0 d- 	r-I N d-
H ri 	M ri

O CO
r—i

CO N M d' LCl W M 	 I

O M N d O d- 	 N t`-
r-I r-1 	r-i

H Lfl G` Lf ■ CV CO d' O, 	LCl M a
r-I r-i 	r-i N r-1

Q) 	 I
Cl) 	 s0 N

`Q) 	 r-i Q)
H 	 •r-D,
: 	 N `Q)
Cl) 	 rr-1 O ,x W
C) 	 • `Q) O O
a) 	 E ~ CO b i-) `(1)
P 	O :O Q) F-1 	03 -P
tli) 	 F-1 	v `C 	rd •ri

O Q) 40 `Q) `cd :O Z -P 	c) CO
O 	`cd g +? 	` Q) 	r-i a)

`cU 	O S-1 O -P 	CO 	Q) •r7
-P ru., S~ •ri x H H 	4-i H
•rI CU O ~ r--I `cd `a) O 	a)
>-, 	 r-1 	` CO
• c~

 -F-' 	CU 	RS 	O -P-

.co `cd •ri E `O -i-O-1 	 P.

	

CI5 g CO 	‘cd
•~ O

P

rd O P 	 'f'a

.x 	W as rd •aS o `as 	a)

CO
0 	co CO el 	 N 	rd
 e 	Fi Fi 	r-1 N 	S"r

`ai 	~ af O 	O 	•ri
� ~ H.~ ~ ~ x

r-I N cr1 d• Lil \0 l— CO 	Ol 	O H
r-I r-I

N
e
m
ze

tk
öz

i
e
li
sm
e
r
és

Na
gy

j
öv

e
de

le
m

O
O
r-i

O
O
ri

O
O
r-i

N
ri

O
O
rt .

O
O
r-i

H

O

c;3

H
H
H •

O

O

•
H

•
O

C;

175 	—

án
 e

l
ér

he
t

r0
CU
tr)
O
±D

O
CH •

a k
or

is
á
á
n

a k
 s

z á
za

lé
ko

s
ér

té
ke

i

H

~

W

U

Pc1

ös
sz

es
it

ő

176

\0 \O 	CO st- 	d' cl- 	H N 	01 al

N 01 	O H 	M W 	M

•

O 	N t~-
rl 	 ri r-i 	H 	 H r-i 	H

	

H 	Lfl N 	\D CO 	CO C71

	

OS 	 111,

	

Cs1 	N O 	Si-1 W 	ICl CO
r-1

	

d- d- 	lfl \O 	H cl- 	N \O

	

01 r-I 	CO H 	CO 01 	Cll N

	

H 	 H 	 H

M 	 In Q1 	01 GJ 	r--I •ct

	

In 01 	[` t"- 	O CO 	t` CO
ri 	 r-I 	 r-i 	 r-i

	

01 d- 	 ~ 	N d 	M r-1

	

ri r-1 	N r- 	N M 	r-i N

	

r-a ri 	H 	 r-I r-i 	r--1 r-I

	

CO [` 	CTl H 	d H 	M 	 ~ \O

	

H r-1 	N M 	M M 	ri

▪

O 	C)l O

	

r-♦ r-♦ 	r-1 r--1 	r-i r-i 	r--1 H

01 	 \D Lrl 	\D LC 	M 	 01 -1-

	

M• , 	 ci- .C.t. 	r-i \O 	in • O 	M \.O

	

H H 	H H 	H H 	H H 	H H

	

M 	CV H 	CO 	 M M 	M N

	

p w 	 w ..

	

r-1 Cr) 	C1 t̀ 	M O 	O N 	 \O N

	

H r-I 	r-i r-i

H 	 \O 	H Ln

	

Ql

•

d' 	N \O 	H H 	\O Ln 	co M

	

r-i 	 rl r-i 	 r-i r i 	 r i 	 ri

	

-P 	 +P 	 -P 	 +3 	 -P

	

a) 	 a) 	, 	a) 	r+ 	a) 	., 	a)
.

	

4D H 	40 H̀c~S 	4~0 -+~ 	~ ` H 	h0

	

a) 	•c;S 	a) 	-P 	a) 	N 	G) 	-P 	a)
4-) 	-P •I-) 	N •I-) 	U1 +' 	N -P

	

$-i -P 	N $i +' 	U) F-I i, 	O F-1 -P 	U) $-I •P
`a) 	$-I 	ID `a) 	$-I 	O `a) 	$-I 	• `a) 	$-I 	O `a) 	$-I
•I-, `a) 	O •+' `a) 	• -P `a) 	H •+-) `a) 	• -P `a)

• a) 	H a) 	H a) 	
~ ~

	

40 a~i
H

~ á) H 4D a~i
H

 4O á) 	 4D a)
W 	 W ti 	W ti 	a 	 W ~

177 	-

20.sz. táblázat

Az értékorientáció funkció szerinti megoszlása

/N=134)

Osztály Pozitiv dimenzió Negativ dimenzió

Regulativ Taktikus Regulativ Taktikus

I. 144 205 163 188

II. 119 201 135 185

III. 158 222 141 240

IV. 145 142 127 161

Összesen: 566 770 566 774

%-ban 42,4 57,6 42,2 57,8

178

21.sz. táblázat

Az értékkörök választásának ranghelyei

(N = 134)

Érték-
körök

I.
oszt.

II.
oszt.

III.
oszt.

IV.
oszt.

Összesitő

+ - + - + - + - + -

A 4 1 6 4 8 1 8 3 8 1

B 7 9 1 5 6 3 9 9 6 7

C 2 2 5 1 2 7 2 1 .2 2

D 3 3 3 3 4 6 7 6 5 3

E 5 8 4 2 5 4 4 2 4 4

2 1 7 7 7 1 9 1 5 1 9

G 8 4 8 6 7 2 5 4 7 5

H 9 6 9 8 9 8 6 7 9 8

I 6 5 2 9 3 5 3 8 3 6

17 9 	-

22.sz. táblázat

A több szempontú szociogram szerkezeti mutatói

I-IV. osztály

(N = 134)

osztályok
Mutatók I. II. III. IV.

1. Centrális-
marginális 0 0 0 0

2. Kohéziós
mutatók

Köi 77,1 93,7 26,3 79,3

Si 0,57 1,13 0,61 0,7

Koi 3,36 7,25 3,3 5

Vi 46 56,3 44 55,5

3. Csoportlégkör
mutatója 	2,5-4,3

4. Tagolódási
dimenziók

3,3-5,3 2,3-4,4 2,1-3,7

Pi 14,3 18,8 21,9 21,8

Szi 20 34,4 18,4 31

Vr 19,6 35 27,6 30

Dm 2-3-4-26 0-4-7-21 1-5-2-30 0-5-4-20

[~ N 	cYl III N 	NHH NNr1H

N d
H

crl 	H N
	

H

H 	H 	H \D

d rl H N rl N\-D C"1 Hcrl HNH 	N

~
Q) 	 rl 0 ■D 	0 crl qz1- 0 0 CYl \.D NLI\ H Cl crl C''1 W t`
N H H H ri N H ri
02
ü2

:0

I 	I
g •r-I 	• 	H
O Fri
rd x 9

H •LO i`i
0`c0`O

E-1

H 	C~

H

H 	 r

r-i 	I-1

H Nc"1 H 	N H HHHHH

H NC1 ~ 111\1) COal0HNcrl ~ UlVr C`COQl0H
H H H H H H H H H H N N •

• Ca • 	 •
W-,-I 	• 	• • kW 	 .c4 	•

	

N •(a 	• •xr=1 0 	• 	O • • 	•

Ó `c~ `O
W

 02 ~~ Í H •ri ~
rd

 r~-1 W z H ~ N ~ ~ H a)

	

P - ra •Cei 	0 a0 Q) 02 Q) Q) •rl 	+) 	00 `c>f .x N
QS s~ +' y*r-1 O N 02 :O Ra 02 ~ R4 N N 02 E so U

`C $-+ •r1 0 •cÓ 4Ú N to ~.a r;-1 Ra ~ U td) 40 Ra 02 U N ;-I P 3~
W ctS N N 02 •0 c3 :O O c3 QS cJ O`c6 `o • c i Q) ,-1 a aÍUUU ~

	

c5>`741xxwF, 	W P-I a 4: cl)ü1 ~

180 -

CG
N .cd
H
.c5

•
~

N
02
•

c'rl

S
zo

c
io

m
et

r
ia

i

H .0

•

N
02
0

H

181

a)
~
a)
N m
m

:o

• •
• , ~ . 	..

N • • U CI) 	• 	• • d N
P4r-~ CO U •H•riU' h • CO

a) 0 W A

O •r-i r-i N P; •ri 	0 P: 	F -1 	rd 03

r-~ f~ U F-I +' g ü] N rd
Co `aS `O a) 0 •Qf •ri O 	cd cl `O `Z CCS
PqW 	 ►-ar4 ~E—+~~ E

lo
sz

lá
si

 m
u

ta
t ó

:

Sz
e r

ep
ér

té
ke

k:

E
lo

s
zl

ás
:

Ol d r-t111rIN0'1O100ONriCOO
H 	 r-i c•■ 	N ■D

r-i

H 	 O0 CT) 	l[1 CO
H

N 	H 	H CO H 	[~ d
N

M M
M H

CO ■0 CO

LCl

H

O
LC1

LC1

H N H C~ H d M CO N
N 	N

N C~ CJl
N

d
O
H

H 	 O1 H 	N LC1
H

H 	H 	Ol

01 O1 CO

~ d• CO

LCl
cY1

M

H N

c'1 N M N 11 	NH d' N

c` ■ 	N 	CV (V in M 	H CO

CV M•G' LC1 ~O C` 0O O1 0 H N M d• if1
N N N N N N N N M M M M M M

r-i

0l
■.0

H
LC1

182

CO N
r-♦

%.D 	H O
r-I

N M

Sz
o
ci

om
e
tr

ia
i •

H
H

CD
U]

N
ű] 	 t~ CO Ill H 01 ‘.0 N CO Lcl O N \O M U1 N
U) 	 M H H H 	M N 	t! 1 	O1

:0

I 	I
fti 	 l 	N 	H 	N r-1 	C;l
O

ri 	r-1 	 N 	N
r-1 	 r-1

CO

i' `O 	CO 	N 	 r-I 	r I 	r- I 	r-i H i
•r-I •r1 	 N

U
•,-i
i'
x r~1 ♦ 	 • 	r-1 	 r-1 M 	M
~ T

H H

~ ln N N M CX1 Lf■ "Ct 	r-i ~D M r-i Mk.D 	 cr■

~ M

H 4G" H M H 	 N r--i LC■ N H 	N M N N M

r-i N M cj- Lf l C-- CO C31 O ri N ("r\•■1- Lf 1 l0 	CO Cil O rt N M
r iririr-Iri ririrlririNNNN

WG=-1 	• 	 .

	

-4 	• 	 • 	g 	

W •
v

 a)`N~Pi UrW x • ~~z s WC7 ~
. N • 171 1-) E W `fW • W

O g g -3,. tO O U) U] N Fi •1-1 •ri r-1 x ~ ■=-1' N 	-P ű] 	bp rJ 	 a) a) a) g 40 fti N •ri U) •QS rd co •cd 	-+' 	x •ri a) x a) ű)
U] > r-i O Fi Fi 	Fi `c 	`cd r-1 x 	•cd >~+ R+•cd a) . g :O .Z O

`a) 	`c* m Fi ri ~ a) a) r-I ~ .~ r-i Fi r-i U] ~ í> Q-, g. ű] P Fi Fi ű) -P
W a) O a) O CO ű) `cd 	QS a5 • cd a) 03 ű] cll a7 •ri i' a) :O a3 •ri

~ 	a ~ PQ QQUUCChx ~ z OPiPirU H E-1 ~ ✓

r-I
O
Ul

Ol

~
r-i
ri

CO

- 183 	-

rnU1CO MO O\.0 H Cr
N 	 NN ri ri ri

CO 	 ri rl N \O

r--I ri 	M LCl

N 	r--1 r-i d r-I r--I

ri

M 	d•

r-I dYNUI CO UIN U1

N r-I ri r-i l0 U1 10 M N

Cal 	CO 	Cs■
U1

Lfl N C)l

N

d- Lcl \-O N CO ON O H N
CV N N N N N C`•1MM

iP

rI 	-P
CO 	U) 	F 1 •crj 	• cli 	.~

H 	 P.
N N 	a)
U] 	U) 	F-t
O 0 	(1)

r i

H N

CO C-- Lfl r-i C)\ CO G1 Lfl LO 	 N C-- C-- Cl d Cl ri
ri 	 rl 	N 	 r--I r-♦

N
	

H H

H c)• H N Cl H H CO N N r-i N r-i 	\O H

N 	r-i 	r i 	N "G"'

•r.i
E I x

r-♦ `a) O
G5 +' 	 C~ 	 C— 	r--I
N ri
r~ $ ~ •ri

Pq ~ Fi

I
a) `a) 	 N 	H d - cV r--i N r-i CV nzi- r--I H N M N C1 N N
N +'

•ri x
O FaO
o

-L2. 9
O •ri •rl r—i 	Cl N N CI C1 rl CV N N rl N ri N rl ri r-I N r-i

H N rl 'Kt L.1 ~D N CO Ol O H 	 tJ C` CO CS\ O H
r--i rl r-i ri r-I rA r1 ri r-i r-i N N

. 	 1-D
• H • • 	 •

• • • • 	 • 	• U) 	•
CS `{-11 Q W r l C3 	h F?. r H U • • U) cÚ • 	•

~ 	 +' 	~ 	• 	Co w C) +'•c: • ~
ri +' •rI P U) T r-I -P • 1--j rl U) `O U) N 	 H
a •cd •U co E a) •cjS U 	`cd U r-i O 	O`O O CO

g ̀ O Fi x F-I ra y 	c0 P+`cLS N 	ro r-I U `O :o
F•i N a) F-i CO 'r-3 ~ `O 02 ú] ~ U) F-I bO N as al

g
U 	~

a) O co cd ~ ~ O O `cd .1-1 O ̀ cd ~ CVO N N N cCi :O
fYi FA 	r Ci -. 	 4 	ir)Cn 	E-1 H

N

O
r—i

O

- 184 	—

H
.~

N
ű2
O

•
H
H
H

H 	O
r1 	r—I

in co O
N 	r-i

•zt- 	Cl 	1---
H

i--I 	N 	CO
r-i

O LC1 CO
H ^

Ul

M ^
N

H N d
crl 	^

N

O
N
r1

M

Lf\
Lf\

r-i
b

Ol
■.D

El
o
s
z
l
ás
:

Sz
e
re

p
ér

té
k:

El
o
s
z
lá

s
i

mu
ta

tó
:

185 	—

M■ O M al Lf\ CU O N \D r1 O r-i Lf\.D M Ol

	

N N N Cl H 	 c` 	ri

N M M H 	N CO H N r1 ri

[~ C~ 	 Lfl

N r-f

H O N lIl O •czt- H H 	M 	Cl
r-I

H H 	 r-1

N M

CV 0 H
	

N
r~

H 	 N 	 M M
H r-i

rl N v-` N M 	N Cl 	H N r-ir 1lD

H N H d- Lr■ H M N H C\

N 	Lf \ D C'J Ol O r i N M d Ul \D L"-- CO
N N N N N N N N MMM MMC\M MM

02
N 	• 	 • 	•

• H • 	02 • • H
•H 17) 	:Z7----.2 . • 	N r~, h • 	.

f-l r-?i 0 ~ ~~~ EH 02 ~-► ~, H ~
•

PiÚ •

	

Cü Q! g +-, •ri N 	(I) •ri Z:1 íy O 	Pi
•ri 4 ■ ,i; `C-6 •ri N U) U) 4D O Z `CJ .0 0o •O •ri
rd -f- I 3 ,x 	•r1 `c,i O F-i •ri `Cí~ C10 g Q) ra as ~
ü'i •cú ~ I FA 	? rg P., Q) 4-1 	H •ri ;-i CT3 5:2, +'

~ R+ CO `c~ y,`Q) ~ C3 ,'-P-3 4-I F-I O Q) Q) N `Cd `O
E PqPqc~w~ r-1 H OO r̂ir: i12 v2HE-+

H r. ,

N •;l - Lf\ 	\0 r-i 	U\ 	•ct O .ct- lfl 	r-i
r-t 	M r-i M N

H r-i 	H

• H LC1 N- N H 	CV N 	N 	M
r-i

H 	k.D M N
	

N

lD r--I r-i 	M
	

H r-i

CO M

Cr\ MNMN d r-iNMNM riN M NN d' H

C1 r

H M H N r-i M H N H r-i r-i r-i N H

H N M d- lf1 \D CO 01 O r-i N M•zt lf\ \O N CO 0\ O H
ri H H H H H H H H H N N

• ri)
.Q 	 •

• _• 	. 	x 	.r., • •

• • x~ • ~ • UZ H 	 0, •
• ~~`~ . 	 . 	 • • 	 .

•• C.5 `<s, N•r1H•riNN F-i HI 	-PW 	•`a)•ri•r-I

	

02 4-) 	N 	(1) 	• •r-1 	, W x a) a) ••
O -F-, ›,•ri •ai U2 U`O N -P •rl N H >•ri W 	F-i F-i f-I x H
j-1 Z,Z 02 	CTS Z 02 U2 `a) -P C.) 	o as s:24`o a) rd rd
F-■ •ri -1~ U $-1 x a) N 'cd P. kO 	f-1 40 E p rd g g ~ •O
`- H :O fi a) f-1 F-I ~ ~ CO .~ ~ 40 -N `c>3 a5 0) (i) a) -P H

r=1 cd a) O 02 a3 a) a) ~ •ri !O a) co a) f-1 +' N N N WO a)
r~(~~~C) Gi '-4C~ t-D :=4x14-~T~ P-IWCl2 C/] C/2 U2 U] E-I FJ

a)
02
a)
N
02
02

:0

N

O
H

.O

~

- 186 	-

Sz
o

c i
o

me
tr

ia
i

•

H

H
N

E
lo

sz
lá

s:

(NJ 	c''1 M LO Lfl \ .0 H
ln 	H M

i-3
N

`cn 	 ol 	 ~
H
r°
~

• H CO
N 	 H
In

Ql H NO1N C`

H 	H

H H H N

Lfl 	H H

Nt`HMNHNLf1

rel 	HH Hd

(NJ Md- U1 \i)t`COQl
N N N N N N N N

•

• •
0) • • 	•rI

N ~ H • H •
• P-i `cti P-(~

rl ü~ cn a 	0.+

U U 	 ;-1
f t `CO `CIS `O a) g `cG a3

H (i) +' 'C
O O O`(1) N a3 •rl

c5 ~ 	 i!?. H >

CO 	•,1" 	CO
N

H
H

1.0 	H 	Lf ■
Lfl

M t0

Lfl 	Lfl
N

N

H
N

~

LCl
M

187 	—

- 188 	-

FELHASZNÁLT IRODALOM

ALLPORT G.,'1.: A személyiség alakulása. Gondolat Kiadó,

Budapest. 599. old.

ÁGOSTON György: Az emberi sokoldalúság marxista eszménye.

A szocialista személyiség nevelése és a közösség.
/Szerk. Horváth Lajos/ Magyar Pedagógiai Társaság,

Budapest, 1970. 13-22. old.

BŐKE Gyula: Pályák, érdeklődések, pályaérdeklődési körök.

A Gyorsuló Időben /Békéscsaba/, 1976. 9.sz. 41 - 59. old.

BUDA BÉLA: Az empátia - a beleélés lélektana.'Gondolat

Kiadó, 1978. Budapest. 335. old.

BUDA Béla: A család szerepe a pályairányulás kialakulásá-

ban. Pályaválasztás, 1980. 3.sz. 3-9. old.

BUGÁN Antal: Faktoranalizissel modellált, pályaérdeklődés

szerint elkülönithető személyiségtipusok. Debrecen,

1978. KLTE. 80. p. /Nevelés, müvelődés. Acta Paed.

Debrecina. 72./ - Bibi.: 76-79. old.

CLAUSS, Günter - HIEBSCH, Hans: Gyermekpszichológia.

2. kiad. Budapest, 1965. Akadémiai K. 372. old.

A szellemi fejlődés a középső iskoláskorban.

Érdeklődés. 193-196. old.

A serdülő érdeklődési köre. 224-228. old.

CSIRSZKA János: Érettségiző leányok érdeklődése és a pá-

lyaválasztás. Akadémiai Kiadó, Budapest, Pszicholó-

giai Tanulmányok VI. 1964. 81-98. old.

CSIRSZKA János: Mondatbefejezés. Magyar Pszichológiai

Szemle. 1964/1.sz.

CSIRSZKA János: Pályalélektan. Gondolat Kiadó, Budapest

1966. 271. old.

CSIRSZKA János: Vizsgálati módszer a munka- és pályaér-

deklődés megismerésére. Pszichológiai tanulmányok.

12.köt. Budapest. 1970. Akadémiai K. 285-299. old.

189

DODIJÁN Károly: Az érdeklődés, képesség és tehetség.

Pszichológia. Szerk.: Geréb György, Budapest,

1976. Tankönyvkiadó, 131-132. old.

DONÁTH Blanka: Az értékek motiváló szerepe leányok puber-

táskori és posztpubertáskori személyiségfejlődésé-

ben. Akadémiai Kiadó, Bp. Pszichológiai tanulmányok

VI. 1964. 99-117. pld.
DARÓCZY Sándor - SZVÉTEK Sándor: A tanulók pályaválasztá-

sának fontosabb motivumairól. Valóság, 1977. 4.sz.

71-79. old.
DURÓ Lajos: A szociometriai módszerek pedagógiai-

-pszichológiai alkalmazásának metodológiai problé-

máiról. Acta Univ. Szegediensis de A.József Nominatae

Sectio Ped. et Pszichologica 1966. 10.sz. 20-40. old.

DURÓ Lajos: A személyiség fejlődésének szociális tényezői.

Magyar Pszichológiai Szemle, 24.évf. 1967. 3.sz.

397-403. p.
DURÓ Lajos: A személyiség tanulmányozásának módszerei.

Magyar Pszichológiai Szemle, 1972. 2.sz.259-265.old.

DURÓ Lajos: A személyközi viszonyok fejlődése a gimnázium
első osztályában. Acta Univ.Szegediensis de A.József

Nominatae Sectio Ped.et Pszichológica. 1979. 21.sz.

5-32. old.
DURÓ Lajos: A személyiség közösségi értékorientációjának

fejlesztése középiskolás korában. Zárótanulmány. JATE

Pszichológiai Tanszék 1980. Szeged. 92.old.

DURÓ Lajos: A csoportfejlődés longitudinális vizsgálata
középiskolás osztályokban. Magyar Pszichológiai Tár-

saság V.Országos Konferenciája 1981. /Összeállitotta:

Barkóczi Ilona/ Bp. 1986. old.

DURÓ Lajos: Az értékorientáció pedagógiai pszichológiai
vizsgálata. Act.Univ. Szegediensis de A.József

Nominatae Sectio Paedagogica et Pszichologica 24.sz.

/Szerk.: Ágoston György/ Szeged, 1982. 270. old.

190, -

GÁSP2RNÉ Zauner Éva: Mondásválasztás. Pedagógiai pszicho-

lógiai módszer a személyiség értékrendszerének megis-

merésére. Akadémiai Kiadó, Bp. 1978. 213. old.

HAJTMANN Béla: Bevezetés a matematikai statisztikába.

Akadémiai Könyvkiadó, Bp. 1971. 491. old.

HAVAS Ottóné: Pályaválasztás - szakképzés. Valóság, 1970.

9.sz. 47- 55. old.

HARSÍNYI István: Pályaválasztási alapismeretek. /Kaposvár/

1975. Somogy m. Lapk. 36. old.

HERMANN Alice: Érdeklődés és becsvágy. Gyermekünk. 1971.
12.sz. 14-15. old.

HERSKOVITS Mária: Az igényszintvizsgálat felhasználása
a pályaválasztási tanácsadásban. Bp. 1976. Akad.K.

90. old. /Pszichológia a Gyakorlatban, 31./ - Bibl.:

85-87. old. -A 82264-5
HESZTERA Aladárné: Motiváció, pályaválasztási döntés.

Pályaválasztási Tanácsadás, 1976. 3-4.sz. 11-15.old.

HORVÁTH György: Személyiség és öntevékenység. Tankönyvkiadó,
Bp. 1978. 306. old.

HUINTYADY György: A szociometriai módszer és az interper-
szonális viszony. A pszichológia módszerei. /Pszicho-

lógiai tanulmányok KII./ Akadémia Kiadó, Bp. 1970.

135-149. old.
JADOV, V.D.: A társadalmi magatartás előrejelzése.

Gondolat, Bp. 1983. 443. old.

KALMÁR Magda - LENDVAINÉ Aba Ildikó: Társas kapcsolatok

mikroszkóp alatt. Korszerü Nevelés. Tankönyvkiadó,

Bp. 1975. 161. old.
KELEMEN László: Pedagógiai pszichológia. Tankönyvkiadó,

Bp. 1981. 495-562. old.

KELENDI Gyuláné: Gyermekeink érdeklődése. Módszertani

Közlemények. 1975. l.sz . 13-16. old.

KISS Tihamér: Életkorok pszichológiája. A személyiség fej-

lődése és hanyatlása. Bp. 1966. Gondolat. 260. old.

191

A figyelem és érdeklődés differenciálódása. 108-113.ol

A felnőttek érdeklődése. 220-223. old.

KINCSES László: A pályaismerettel kapcsolatos motivumok

vizsgálatának Békés megyei tapasztalatai. A Gyorsuló

Időben /Békéscsaba/, 1975. 8.sz. 95-115. old.

KOLOMINSZKIJ I.L.: Az osztályközösség pszichikus szerkezete

Pedagógiai Szociálpszichológia. Gondolat Könyvkiadó,

Bp. 1976. 427-441. old.
KON, I.Sz,: A művészet iránti érdeklődés és a művészet

befogadása. KON, I.Sz.: Az ifjúkor pszichológiája.

Bp. 1979. Tankönyvkiadó. 333-347. old.

KOSSAKOWSKI, A.: Handlungspsuchologische Aspekte der

Persönlichkeitsentwicklung. Volk und Wissen

Volkseigener Verlag, Berlin, 1980. 192. old.

KOVÁCSNÉ Virág Márta: Érdeklődés - szakirodalom - tovább-

tanulás. Pedagógiai Szemle, 1971. 5.sz. 385-402. old.

KOVÁCS Zoltánné: Érdeklődés - szakirodalom - továbbtanulás.

Kutatási beszámoló. /Bp./ 1972. Felsőokt. Ped. Kutató-

közp. 26. old. Soksz.

KOVALJOV A.G.: Személyiséglélektan. Tankönyvkiadó Bp.

~ T7
1972. 500. old.

KULCSÁR Kálmán: Szociológia. Tankönyvkiadó,Bp. 1978.
192. old.

LEONTYEV A.Ny.: Tevékenység, tudat, személyiség. Gondolat -

Kossuth Kiadó Bp. 1979. 339.old.

LEWIN K.: Csoportdinamika. Közgazdasági és J ogi Könyvkiadó
Bp, 1975. 513. old.

LÉNÁRD Ferenc: A tanulók érdeklődése. Pedagógusok Lapja,

1979. 6.sz. 3. old.

MÉREI Ferenc: Közösségek rejtett hálózata. Közgazdasági
és Jogi Könyvkiadó, Bp. 1971. 381. old.

MÉREI Ferenc - BINÉT Ágnes, V.: Az indulatok feldolgozása

gazdagitja az érdeklődést, és emeli a teljesitmény

szinvonalát. Mérei Ferenc - BITALT Ágnes, V.: Gyer-

meklélektan. 2.kiad. Bp. 1972. Gondolat. 265-273. old,

19 2 	-

Módszertani útmutató a pályamotivációs ismeretek gimná-

ziumi oktatásához. /Szerk. Ritoók Pálné/ /Kiad. az

Orsz.Ped.Int./ 2.bőv.kiad. Bp. 1976. 159. old. -

TO 12290
MURÁNYI-KOVÁCS Endréné: Az értelmi sajátosságok fejlődése.

Az érdeklődés. MURÁNYI-KOVÁCS Endréné: A serdülőkor.

/10-16.év/ Bp. 1980. Kossuth K. 48-52. old.
Munkára és pályára nevelés. /Elvek, tapasztalatok, távla-

tok/ /Szerk. Ritoók Pálné/. Bp. 1979. Tankönyvk.

298. old. - A 89326-7
NAGY László: A gyermek érdeklődésének lélektana. Bp.

1908. Franklin. 172. old.

NAGY Attila: Az érdeklődés vizsgálatának és felkeltésének
kérdései. Bp. 1970. OSZK. KMK. 66. old.

Orientáció a gimnáziumban. Tanári kézikönyv. /Szerk.

Ujszászi Jánosné/. /Kiad. az OPI/ Bp. 1980. 224. old.

TO 16131
PATAKI Ferenc: Társadalom-lélektan és társadalmi valóság.

Kossuth Könyvkiadó 1977. Bp. 95-145. old.

PATAKI F. - HUNYADY Gy.: A csoportkohézió. Akadémia Kiadó

Bp. 1972. 267. old.
PÁLHEGYI Ferenc: Személyiség - lélektani kalauz. Tan-

könyvkiadó, Bp. 1981. 117. old.

Pályák vonzásában. /Szerk. Szász János / /Bp./ 1970. Ifj.

Kiadó, 143. old. /Ifjúságszociológia 2./ - A 64830

Pszichológia alapfogalmak kis enciklopédiája /Szerk: Bertha

Lajos/ Tankönyvkiadó, Bp. 1978.

RAJNAI Béla: Tanulmányok a pályaválasztás és a felnőtt-

oktatás lélektanából. Bp. 1980. Táncsics K. 179. old.

Bibl.: 175-178. old. - A 93600

RAJNAI Nadinka: Az önismeret, önértékelés fejlesztése a

komplex pályaválasztási körökben. in: Tanulmányok a
felsőoktatás köréből. 1978. 2./köt./ Bp. 1979.

387-420. old.

193 	-

RAJNAI Nadinka: Az önismeret fejlesztésének lehetőségei

a pályairányitás folyamatában. Pályaválasztás, 1980.

3.sz. 25-29. old.

RITOÓK Pálné - TAKÁCS Márta: Pályaválasztási szaktanács-
adás /Kézikönyv/. Munkaügyi Minisztérium, Bp. 1967.

50-62. old.
RITOÓK Pálné: Pályaorientáció. Köznevelés, 1978. 35.sz.

10-11. old.
RITOÓK Pálné - SADVÁRI Józsefné - ERDEI Katalin: Tanulmá-

nyok a pályaérdeklődés köréből. Pszichológiai tanács-

adás a pályaválasztásban. Módszertani füzetek 14.sz.

OPI. Bp. 1983. 118. old.
RÓKUSFALVY Pál: Pályaválasztás, pályaválasztási érettség.

A pályaválasztás előkészitésének pedagógiai, pszicho-
lógiai problémái. Tankönyvkiadó, Bp. 1969. 278. old.

RUBINSTEIN Sz.L.: A pszichológia fejlődése. Elvek és Utak.

Tankönyvkiadó Bp. 1967. 396. old.

SALAMON Jenő: Fejlődéslélektan. Egyetemi jegyzet Bp. 1966.

SARLÓS Katalin: Összefoglalás az érdeklődés és az érdeklő-

désvizsgálatok francia és angol-nyelvü szakirodalma

alapján. Pszichológiai tanácsadás a pályaválasztásban.

Módszertani füzetek 5.sz. OPI. Bp..1981. 79. old.

S.ELMECZI László: Harmadikban választották, negyedikben

megváltoztatták. /Elképzelés és megvalósulás a közép-

iskolások pályaválasztásában Békés megyében./ A Gyor-

suló Időben /Békéscsaba/, 1976. 9.sz. 60-71. old.

SOÓSNÉ FARAGÓ Magdolna: Döntést meghatározó motivumok.
Esettanulmány. Pályaválasztás, 1980. l.sz . 14-16.old.

SUR:ÁNYI Gábor: A 10-14 éves tanulók érdeklődésének pszicho-

lógiai vizsgálata. Debrecen, 1972. KLTE. 201. old.

/Nevelés, müvelődés. Acta Paedagogica. Debrecina.

55./ Bibliogr. 193-198. old.
SURÁ_I'FTI Gábor: Érdeklődés. Pszichológiai alapfogalmak kis

enciklopédiája. 4.átdolg.bőv.kiad. Bp. 1978. Tankönyv-

kiadó, 40-44. old.

- 	194 	-

SZABÓ Enikő - GELLTRI József: A pályaválasztási döntés

néhány tipikus formája. Pályaválasztás, 1978. 2.sz.

10-13. old.
SZENDE László: Pályaérdeklődés és pályaismeret vizsgála-

ta a Bács-Kiskun megyei gimnazisták körében. Müvelő-

désügyünk, 1971. 17.sz. 77-79. old.

SZILÁGYI Klára,J. - VÖLGYESY Pál: A pályaválasztási döntés-

előkészités pszichológiai és pedagógiai lehetőségei.

/Kiad. a F elsőokt.Pedagógiai Kutatóközpont/ /Bp./

1979. 163. old.

SZILÁGYI Klára: Módszertani lehetőségek a pályafejlődés

affektiv tényezőinek elemzésére.
Magyar Pszichológiai Társaság VI. Országos Tudomá-
nyos Konferenciája /Szerk.: Barkóczi Ilona és Nagy

János/. Bp., 1983. 252-254. old.

Tipustanok és személyiségvonások /Szerk: Buda Béla/
Gondolat Kiadó, Bp. 1978. 464. old.

TÓTH Béla: Az általános iskolai tanulók irodalmi érdeklő-

désének pszichológiai vizsgálata. Bp. 1969. Akadémiai

Kiadó, 246. old.
TO",ASZEWSKI, T.: Zur Psychologie der Fatigkeit VEB

Deutscher Verlag der `iissenschaften, Berlin, 1981.

177.p.
TUNKLI Lászlóné: Gondolatok egy középiskolai kísérletről.

/A humán érdeklődésű tanulók pályaválasztási problé-

mái a fakultációs tantárgycsoportos oktatásban./

Pályaválasztási Tanácsadás, 1976,1.sz. 3-5. old.

VÖLGYESY Pál: A pályaválasztási döntés előkészitése. Bp.

1976. Tankönyvk. 128. old. /Pszichológiai Nevelők-

nek. 13./

WARTOPSKY M.J.: A tudományos gondolkodás fogalmi alapjai.
Gondolat Kiadó Bp. 1977. 485. old.

195 	-

ZAKAR András: A serdülő tanulók pályaérdeklődésének

alakulása az orientáció időszakában. Müvelődés-

ügyünk 22.sz. 1974. 29-32. old.
ZAKAR András: A serdülő tanulók pályaorientációjának pe-

dagógiai-pszichológiai vizsgálata. Pedagógiai Szem-

le, 1975. 2.sz. 122-130. old.

ZAKAR András: A serdülő tanulók pályaismeretét és önisme-

retét alakitó tényezők. Magyar Pedagógia, 1977.

2.sz. 152-162. old.
ZAKAR András: A pályaorientáció személyiségformáló szerepe.

Müvelődésügyünk, 1978. 27.sz. 73-78. old.

ZAKAR András: Az első osztályos középiskolai tanulók pálya-

választási szándékainak értékorientációs tényezői.

Acta Universitatis Szegediensis de Attila József

Nominatae. Sec. Paedagogica et Psychologica. 21.

Szeged, 1979. 105-124. old.

