
Rekreációs kultúra a fogyasztói társadalomban

Doktori értekezés

Dr. Ábrahám Júlia

Testnevelési Egyetem

Sporttudományok Doktori Iskola

Konzulens: Dr. Tibori Tímea tudományos főmunkatárs, CSc

Hivatalos bírálók: Dr. Bánhidi Miklós főiskolai tanár, PhD

 Dr. Rétsági Erzsébet főiskolai tanár, PhD

Szigorlati bizottság elnöke: Dr. Gombocz János

 professor emeritus, CSc

Szigorlati bizottság tagjai: Dr. Földesiné Szabó Gyöngyi

 professor emerita, DSc

Dr. Bánhidi Miklós főiskolai tanár, PhD

Budapest

2016

DOI: 10.17624/TF.2017.4

2

Tartalomjegyzék

1. Bevezetés ... 4

1.1. A témaválasztás indoklása .. 4

1.2. Az értekezés célja ... 5

2. Irodalmi háttér .. 7

2.1. Rekreáció és szabadidő ... 7

2.1.1. Rekreáció .. 7

2.1.2. Szabadidő .. 12

2.1.3. A munka, a szabadidő és a rekreáció viszonya ... 17

2.2. Kultúra, életmód, életstílus ... 21

2.2.1. Kultúra .. 21

2.2.2. Életmód ... 27

2.2.3. Életstílus ... 31

2.2.4. Az életmód, életstílus és a rekreációs kultúra viszonya 32

2.3. Életminőség, jóllét .. 33

2.3.1. Életminőség .. 33

2.3.2. Jóllét (well-being) ... 38

2.3.3. Egyéb pozitív mentális állapotok .. 41

2.4. Egészség, fittség .. 48

2.4.1. Egészség ... 48

2.4.2. Egészség és fittség .. 51

2.5. Fogyasztói társadalom .. 53

2.5.1. A fogyasztói társadalom értelmezése ... 53

2.5.2. A fogyasztó szubjektum és az anyagi világ viszonya 55

2.5.3. A fogyasztói társadalom kritikája ... 58

2.5.4. A fogyasztói kultúra hatása az életmódra és az életminőségre 60

2.5.5. A fogyasztói társadalom hatása az egészségre és a testkultúrára 64

2.6. Szabadidő a fogyasztói társadalomban ... 67

2.6.1. Fogyasztás és szabadidő ... 67

2.6.2. A fogyasztói szabadidő-kultúra általános jellemzői 69

2.6.3. Élménytársadalom .. 73

2.7. A szabadidős tevékenységek hatása és rendszertana .. 75

3

2.7.1. A szabadidős tevékenységek hatása az életminőségre 75

2.7.2. A rekreáció hatása az életminőségre ... 76

2.7.3. A szabadidős tevékenységek rendszerezése ... 79

2.8. A hazai szabadidő-kultúra jellemzői ... 82

2.8.1. A szabadidő mennyisége .. 82

2.8.2. A legjellemzőbb szabadidős tevékenységek időráfordításai 82

2.8.3. Szabadidő-fogyasztási típusok .. 86

2.8.4. Szabadidős elégedettség ... 90

3. Célkitűzések ... 91

3.1. Problémafelvetés ... 91

3.2. Hipotézisek ... 92

4. Módszerek .. 93

4.1. Survey-módszer .. 93

4.2. Mintavétel ... 94

5. Eredmények ... 95

6. Megbeszélés ... 115

6.1. A kutatás korlátjai ... 115

6.2. Hipotézisek áttekintése ... 115

6.3. Szabadidő-paradoxon (Leisure-paradox) .. 124

7. Következtetések ... 126

7.1. A rekreatív szabadidő jellemzői ... 126

7.2. A rekreációs kultúra fejlesztésének perspektívái .. 133

7.2.1. A rekreáció motivációs rendszerének kutatása 134

7.2.2. Tudatos szabadidő-fogyasztó .. 137

7.2.3. Rekreációra nevelés .. 139

7.2.4. Rekreáció és politika ... 141

8. Összefoglalás ... 143

8.1. Summary ... 144

9. Irodalomjegyzék .. 145

10. Saját publikációk jegyzéke .. 161

11. Köszönetnyilvánítás .. 162

12. Mellékletek .. 163

4

1. Bevezetés

1.1. A témaválasztás indoklása

A szabadidő társadalmi és egyéni jelentősége egyre növekszik, szerepe átértékelődik.

Ma még közel sem beszélhetünk szabadidő-társadalomról (Veal 2009), azonban

vitathatatlan tény, hogy a „ráérő idő” önértéke, individuális meghatározottsága,

felhasználásának szabadságfoka egyre erősödik (Kiss 2006). A mai posztmodern

fogyasztói társadalom – elvileg - szinte korlátlan lehetőséget kínál az egyéniséget jól

tükröző szabadidős attitűdök megélésére. Ez a potenciális lehetőség azonban nem hozza

természetszerűen magával a szabadidőeltöltés rekreatív és változatos formáinak

elterjedését. Az időfelhasználás kulturális kötöttségeinek gyengülése, a családi,

nemzetiségi, vallási hagyományok szerepének csökkenése ellentmondásos helyzetet

teremt. A támpontok nélkül maradt egyén nehezen birkózik meg a szabadidővel, sőt

egyes kutatások szerint a rosszul megélt szabadidő pszichés problémák

(Csíkszentmihályi 1997), vagy deviáns viselkedési formák kialakulásához vezethet. A

használható kulturális kód nélkül ugyanis nem alakulhat ki a szabadidő rekreatív

kitöltésének szokása (Dalminé 1994). Korábban a tradíciók és az értelmiség nevelő

attitűdje „nehezedett rá” a szabadidőre, és kijelölte a szokásoknak vagy az

értékpreferenciáknak megfelelő tevékenységeket. Ma az egyén szuverén módon dönt

szabadidejéről, de ez a szabadság sokszor nem más, mint a fogyasztás szabadsága. A

szabadidő által megszerezhető személyes és társadalmi többlet már csak ritkán szerepel

a szempontok között (Kiss 2006).

Bár bővülnek a lehetőségek, és a célok eléréséhez vezető utak leegyszerűsödnek, „az

értelmes élet megvalósításának nehézségei fokozódnak” (Schulze 2000, p. 135.). A

világ leggazdagabb és legdemokratikusabb államaiban mutatkoznak meg leginkább a

pszichés egyensúlyvesztés jelei, melyek jó indikátorai az alkoholfüggőségi, depressziós,

öngyilkossági statisztikák lesújtó eredményei (Fromm 2010). Úgy tűnik tehát, hogy „a

szabadidőt könnyebb rosszra pazarolni, mint jóra fordítani” (Scitovsky 1990, p. 12.). A

megoldást a XXI. századi fogyasztói civilizáció - a kereslet és a kínálat egymást

gerjesztő mechanizmusa által működtetett - szabadidőiparban találta meg, melynek

globalizált, uniformizált megnyilvánulási formái uralják a szabadidő-szerkezetet.

Valójában tehát a szabadidő autonómiája csak deklaráció maradt, a gyakorlatban inkább

a szabadidő vulgarizálódása megy végbe (Tibori 2004).

5

Vajon a leggyakrabban választott tevékenységek mennyiben képesek betölteni a

szabadidő eredendő funkcióit? A jelenkori szabadidő-kultúra jellemző megnyilvánulásai

mennyiben jelentenek feltöltődést, rekreációt az egyén számára? Ezek azért fontos

kérdések, mert a rekreáció kiemelkedő szerepet tölt be a szubjektív életminőség

javításában. Kutatások bizonyítják (Ábrahám és mtsai 2012, Kim 2010a, Hawkins és

mtsai 2004, Ragheb 1989), hogy szoros kapcsolat van a jól megélt szabadidő és az

általános jóllét (well-being) között. Minél fontosabb egy jelenség a kor létviszonyaiban,

annál inkább nő a tudomány és gazdaság érdeklődése a téma iránt (Kiss 1994).

1.2. Az értekezés célja

A rekreatív időtöltésben rejlő erőforrások tudományos vizsgálata ma még

gyerekcipőben jár hazánkban. A kutatások többnyire – elsősorban a KSH időmérleg-

vizsgálataira alapozva - a szabadidő szerkezetére, annak időfaktoraira helyezik a

hangsúlyt. Kevésbé vizsgált terület a szabadidő minőségi oldala, amely a választott

tevékenységformák egyénre gyakorolt hatását elemzi. Dolgozatommal ennek a

kérdéskörnek a tanulmányozásához szeretnék hozzájárulni. Nehéz megmondani, hogy

milyen a „jó” szabadidő, hogy milyen elfoglaltságok eredményeznek az egyének

többségénél rekreatív hatást. Úgy vélem azonban, hogy a rekreáció kutatásakor - annak

erősen személyiség- és szituációfüggő jellege ellenére is - találok olyan jellemzőket,

esetleg konkrét tevékenységtípusokat, melyek szoros kapcsolatot mutatnak a

közérzetjavulással. Valószínűsíthető, hogy ezek a közérzetjavító tevékenységek nem

jelennek meg jelentőségükhöz mérten kellő súllyal az átlagos időfelhasználásban. Az

okok szerteágazóak, melyek részletes, elemző feltárása meghaladja a disszertáció

kereteit. A dolgozat csak arra vállalkozik, hogy felvessen olyan további kutatási

irányokat, melyek magyarázatot és megoldási javaslatokat adhatnak a szabadidős

attitűdökben és a szabadidős viselkedésben tapasztalható ellentmondásokra.

A dolgozat sajátos, interdiszciplináris témát tárgyal, amely több tudományterület

vizsgálódási tartományát is érinti. A rekreáció - jelenlegi fejlettségi szintjén - nem

önálló tudomány, hanem inkább egy tematikus megközelítési mód. Fritz (2011) szerint

a rekreáció elméleti háttere a munka-pihenés-táplálkozás, az ember és környezete, a

rekreáció feltétel- és eszközrendszere, valamint a testnevelés- és sportelmélet

szakterületek köré csoportosítható. Napjaink rekreáció-kutatása nagyrészt

6

szintézisteremtő kísérlet, amely az egyes tudományok „jól-lét üzeneteit” összegzi és

értelmezi elsősorban a szabadidő vonatkozásában. E tények ismeretében szükséges,

hogy a dolgozat leghangsúlyosabb része egy terjedelmes elméleti rész legyen, amely a

rekreáció kapcsolódási pontjait tárja fel bizonyos kulcsfogalmak (pl. életmód,

életminőség, kultúra, egészség) vonatkozásában illetve tartalmazzon egy olyan részt,

amely a fogyasztói kultúrát - mint a rekreáció domináns környezeti hatásrendszerét -

mutatja be. A fő szabadidős elfoglaltságokat az időmérleg vizsgálatok eredményeinek

felhasználásával mutatom be. Az egyes rekreációs tevékenységeknek tulajdonított

közérzet- és életminőségjavító hatást - exploratív kutatás keretében - a szabadidős

attitűdök feltárásán keresztül vizsgálom. Disszertációmban az empíria alárendelt

szerepet tölt be a teoretikus részekhez képest. Úgy vélem, hogy ez indokolt egy olyan

fejlődő szakterület esetében, ahol az elméleti alapok lerakása, az interdiszciplináris

kapcsolatok feltárása az egyik legfontosabb feladat. Dolgozatommal tehát egy deduktív

gondolkodáson alapuló téma-feldolgozási módot választottam, melynek állításait

remélhetőleg további részletes kutatások fogják igazolni vagy cáfolni. Célom továbbá,

hogy a téma társadalmi jelentőségét bemutatva felhívjam a figyelmet a rekreációra

nevelés és szabadidő-politika fontosságára, amely további kutatások kiindulópontja

lehet. A tudatos, hozzáértő fogyasztás elterjedése legalább annyira fontos a szabadidő

területén is, mint bármely más életszektorban. A hazai rekreációs kultúra fejlesztése

nélkülözhetetlen eszköz a társadalmi depresszió csökkentésében és a humántőke

erősítésében.

Dolgozatomban nem foglalkozom az objektív és szubjektív szegénységben,

deprivációban élők szabadidő-kultúrájával. A szegénység különböző formái

természetszerűen eredményezik az érdemi társadalmi részvételből, így kulturális-

szabadidős aktivitásból való részleges vagy teljes kirekesztettséget is. E sajnálatosan

növekvő társadalmi rétegnek problémái túlságosan összetettek, nagyban meghaladják

kutatási lehetőségeimet. Így nem vállalkozhatok a teljes kép felvázolására, a dolgozat

tudatosan egy részprobléma bemutatására törekszik. Egy olyan szűk társadalmi réteg

rekreációs kultúráját vizsgálom, melynek tagjai egzisztenciális biztonságban élnek,

alapszükségleteik kielégítettek, akiknek választási lehetőségei kevésbé determináltak,

viszont akiknek életmódját - így szabadidős tevékenységeit is - a fogyasztói társadalom

hatásai intenzíven befolyásolják.

7

2. Irodalmi háttér

2.1. Rekreáció és szabadidő

2.1.1. Rekreáció

Rekreáció a köznyelvben

A rekreáció kifejezés csak 1990-es évektől kezdett ismertté válni hazánkban, a közép-

és felsőfokú rekreációs szakemberképzés indulásának köszönhetően. A fogalom néhány

év múlva bekerült a turizmusmarketing eszköztárába is, mint a kikapcsolódás jól

hangzó, „tudományos” szinonimája. Ezzel párhuzamosan a frissen végzett, fiatal

rekreációs szakemberek számos, programszervezéssel foglalkozó - nevükben is

rekreációt hordozó - szabadidős kisvállalkozást hoztak létre. Tevékenységi körüket

tekintve főleg „outdoor” csapatépítő tréningeket, extrém sportos lehetőségeket és

különböző lovas, vízi, természetjáró táborokat, túrákat szerveztek. A terjedő

fogalomhasználat következő állomásaként a stresszkezeléssel vagy keleti

mozgásformákkal, esetenként természetgyógyászattal kapcsolatos szolgáltatások

reklámanyagaiban jelent meg a rekreáció kifejezés. A szóhasználat kezdeti - de jelenleg

is érvényesülő - sajátossága a szűkítő értelmezés (Kovács 2004), amely a rekreációt a

mozgással és az egészséggel kapcsolatos tevékenységek megjelölésére használja.

Hazánkban a rekreáció elsősorban oktatási vagy marketingfogalomként ismert, de még

a 2010-es évekre sem tudott igazán gyökeret verni a közbeszédben (Ábrahám 2010).

A rekreáció etimológiája

A rekreáció szó etimológiai gyökereit a latin „recreare” igéből származtatott „recreatio”

főnévben találjuk meg, melynek jelentése: pihenés, üdülés, felfrissülés. Többnyire

ebben az értelemben is használták a latin nyelvet birtoklók szerte Európában egészen a

modern korig (Bakos 2002, Pusztai 2003). Ugyanakkor egyes szerzők tágabban

értelmezték a fogalmat, például Comenius fő művében, a Didactica Magnában (1657) a

rekreáción iskolai szünidőt ért, amikor a gyerekek nem tanulnak, hanem mással

foglalkoznak és kipihenik magukat (idézi Kovács 2004). A magyar nyelvbe nem

közvetlenül a latinból, hanem – francia közvetítésen át - az angol nyelvből került be. A

rekreáció tehát angol jövevényszó, amely a „recreation” szó magyarosításával

keletkezett. Sok más latin eredetű, modern angol kifejezéshez hasonlóan, a rekreáció is

nemzetközi szóvá vált. A nemzetközi szavak sajátossága, hogy öt világnyelvből

legalább háromban hasonlóan írják és ejtik. Ez a rekreáció esetében megvalósul, hiszen

8

az angolban „recreation”, a francia nyelvben „récréation”, míg a spanyolban

„recreación” a megfelelő kifejezés. Magyarországon valószínűleg már a XIX-XX.

század fordulóján használták a szót, mert a korabeli Révai Nagylexikonban már

szerepel, és a korábbi meghatározásokhoz hasonlóan a megpihenés, üdülés, szünidő,

gyönyörködés, élvezés szinonim szavakkal magyarázták a jelentését (Bánhidi 2012).

Ma már nem csak főnévként, hanem ige-változatban is használjuk: rekreálódik,

rekreálja magát. Az etimológiai jelentés-meghatározások nagyon leegyszerűsítve

magyarázzák a fogalmakat, így mindenképpen szükséges a hazai és nemzetközi

szakirodalmi értelmezések áttekintése.

Rekreáció a hazai szakirodalomban

A hazai szakirodalomban a rekreációt először „az ember egészségének,

munkaképességének (bővített) újratermelése”-ként (Dobozy és Jakabházy 1992)

határozták meg. Ez az értelmezés ma már kevésbé használatos, hiszen a rekreációt nem

önjogú fogalomként, hanem a magasabb értékek (munka, egészség) megvalósítását

segítő eszközként határozza meg. A definíció azt sugallja, hogy a rekreációnak csak

„valamihez képest” van létjogosultsága.

Egy szakmatörténetileg fontos és érdekes meghatározás Kis Jenő (2004) nevéhez

fűződik, aki szerint a rekreáció eszmei és gyakorlati válasz-tevékenységrendszer

meghatározott társadalmi kihívásokra. Ez a definíció egy korszerű rendszerelméleti

megközelítést tükröz, amely az emberi viselkedést a társadalmi környezettel való szoros

kölcsönhatásban vizsgálja. Kis Jenő az életminőség tanának nevezte a rekreációt. Bár

nem értek egyet a rekreáció fogalmának ilyen tág értelmezésével, vitathatatlan, az

emberek közérzetük javulását általában valamilyen rekreációs tevékenységtől remélik,

ezért a rekreáció valóban felfogható a jóllét-teremtés alapvető eszközeként és

módszereként (Ábrahám 2010).

Kovács (2004) komplex fogalom-meghatározása során kísérletet tesz a korábbi hazai és

a leggyakoribb nemzetközi értelmezések integrálására. Álláspontja szerint a rekreáció

totális megközelítésben „a civilizációs fejlődés kihívásaira adott, szabadidőben végzett

választevékenység”, melynek:

- „társadalmi funkciója a munkavégző képesség megteremtése, helyreállítása és

növelése;

- egyéni motivációja a felüdülés, felfrissülés és szórakozás;

9

- eredménye pedig a társadalmi méretekben és az egyén szintjén is a jól megélt,

minőségi élet” (Kovács 2004, p. 15.).

Kovács (2004) egyszerűbb megfogalmazásban a rekreációt a szabadidő-eltöltés

kultúrájával azonosítja. Kovács totális megközelítéséhez hasonlóan, Fritz (2011) is egy

nagyon összetett rekreáció-definíciót alkotott. Szerinte „a rekreáció szabadidőben, a

tevékeny pihenés érdekében végzett minden olyan kulturális, társas, játékos és

mozgásos tevékenység, melyet a napi fő elfoglaltság által okozott fáradság, feszültség

feloldása, a testi-lelki teljesítőkészség és –képesség helyreállítása, fokozása érdekében

tesz az ember” (Fritz 2011, p. 28.).

Saját értelmezésemben a rekreáció olyan szabadidős magatartásformák összessége,

amelyek célja és eredménye a közérzet javulása (1. ábra). A szabadidős tevékenység

azonban önmagában még nem rekreáció, csak annak potenciális lehetősége (Ábrahám

2010).

1. ábra, A rekreáció értelmezése (saját ábra)

A rekreatív (rekreációs) hatás

Nyilvánvaló, hogy nemcsak szabadidős tevékenységek közben javulhat a közérzetünk

vagy fokozódhat a vitalitásunk. Ilyen esetekben rekreatív hatásról, és nem rekreációról

beszélünk. Számos tevékenységnek más a szerepe (pl. fiziológiás vagy társadalmi

szükséglet kielégítése), ezeket nem a rekreációs hozadék reményében végezzünk. A

hivatásszerű munka is okozhat sikerélményt, de ettől még nem lehet rekreációs

tevékenységnek minősíteni, mert nem teljesül a szabad választás követelménye és

Szabadidőben,

szabad akaratból

, szabad választás

Közérzetjavulást

eredményező hatás

Közérzetjavítás

céljából (is) végzett

(is) tevékenység

 Rekreáció

Szűken

értelmezett

rekreáció

Rekreatív

hatás

10

másfajta célok is vezérlik. A szabadon választott tevékenységek között is szerepelhet

olyan elfoglaltság, amelyet nem azért választunk, hogy jobban érezzük magunkat,

hanem például azért, hogy tanuljunk valamit. Ettől függetlenül – pl. a sikerélmény miatt

- javulhat a közérzetünk, amely rekreációs hatásként is felfogható. Ezt a jelenséget

Kovács Tamás (2004) „rekreatív többletnek” nevezi, amely szoros kapcsolatban áll a

körülmények megélési módjával (Ábrahám 2010). Ezekben az esetekben nem várjuk el

ezt a pozitív hatást, és mégis létrejön. A hatás kiváltódásának esélye - a körülményeken

kívül - leginkább a személyiségtől függ. Az autotelikus személyiség (Csíkszentmihályi

1997) könnyen képes bevonódni bármilyen tevékenységbe. Ezáltal több örömet tud

megélni, mint ami az adott cselekvésben természetszerűen benne van.

Rekreáció (recreation, leisure) a nemzetközi szakirodalomban

A nemzetközi szakirodalomban használt definíciók inkább aszerint változnak, hogy a

szerzők milyen tudományág, vagy azon belül melyik irányzat képviselői. Ma sincsenek

általánosan elfogadott, egységes definíciók, de - a különböző megfogalmazási módok

ellenére - az egyes szerzők hasonlóan értelmezik a „leisure” és a „recreation” lényegét.

Számos definíció (Brightbill 1960, Kaplan 1975, Kraus 1978, Patmore 1983, Godbey

1985, Torkildsen 1986, Kelly 1987) áttanulmányozása után arra a következtetésre

jutottam, hogy azok a szerzők, akik a „recreation” kifejezést használják, a „leisure”-t

nem, vagy csak a rekreáció valamilyen feltételeként - általában szabad felhasználású

időként, kényszerektől mentes lelkiállapotként - jelenítik meg.

A köznyelven sincs jelentős eltérés a két fogalom között. Ezt támasztja alá egy amerikai

kutatás is (Mobily 1989), bár ebben a felmérésben a tanulók a leisure-höz inkább

passzív, míg a recreation-hoz inkább aktív tevékenységeket társítottak. Ehhez az

értelmezéshez áll közel Bánhidi (2012) véleménye is, aki szerint a leisure-nek egy

kiejtés alapján alkalmazott jövevényszó, a lezser a magyar megfelelője. Ebben az

értelemben a leisure hanyag, megerőltetést nem igénylő, kényelmes elfoglaltságot

jelent. A hazai szakemberek jelentős része ettől eltérő álláspontot képvisel, mert a

leisure szót tekintik aktívabb, minőségi szabadiőeltöltést valószínűsítő fogalomnak

(Kovács 2004, Vitányi 2006).

A rekreációs világszervezet névváltozása vélhetően jól tükrözi a két fogalom

használatában bekövetkezett változásokat. Először a recreation szó szerepelt a szervezet

nevében: International Recreation Association /IRA, 1956/. Ezt követően párhuzamosan

11

használták mindkét szót: World Leisure and Recreation Association /WLRA, 1973/.

Ennek két oka is lehetett: vagy azért volt szükség mindkét kifejezés használatára, mert

valamelyest különböző volt a két szó jelentése, vagy azért, mert bizonyos országokban

egyiket, máshol a másikat használták inkább. A mai szervezet nevében már csak a

leisure szót találjuk: World Leisure Organization /WLO, 2007/. A névrövidítés mellett

nyilvánvalóan praktikus érvek szóltak, de emellett valószínűsíthető az is, hogy a nyugati

típusú gazdasági-társadalmi fejlődés sajátosságaihoz jobban illeszkedett a leisure által

sugallt jelentéstartalom. Ma már a szakirodalomban is gyakoribb a „leisure” kifejezés,

amely azonban továbbra is a „recreation” szó szinonimájaként értelmezhető.

A „leisure” definíciók két nagy csoportba sorolhatók. A mennyiségi nézőpontot

képviselő definíciók a leisure-t vagy szabadidőként, vagy aktivitásként határozzák meg.

Ezek ugyan nem tükrözik a rekreáció mélyebb értelmét, azonban a szabadidős kutatások

számára jól hasznosíthatóak, így gyakran használt, praktikus meghatározások. Az

aktivitásként értelmezett leisure nagyon változatos formájú és szempontú lehet, de az a

lényege, hogy szabadidőben történjen. A minőségi szempontokat előtérbe helyező

meghatározások egy lelkiállapottal azonosítják a leisure-t. Ez szubjektívebb definíció,

mert még inkább az egyén dönti el, hogy mi jelenti számára a leisure-t. A

lelkiállapotként használt leisure-meghatározások esetében szükséges, hogy:

- az egyén szabadságérzetet éljen meg (ő választja, nincsenek kényszerek, nincs más

személy általi kontroll),

- belülről legyen motivált (élvezze, amit csinál, ne eredményt, jutalmat akarjon elérni,

vagy valakinek megfelelni, és érezzen elégedettséget, élvezetet),

- legyen kompetenciaérzete (megfelelő felkészültség, képességei szinkronban

legyenek a kihívással, mely szintén elégedettséghez és sikerélményhez vezet)

- legyen kontrollja a tevékenység felett (legyen befolyása és választási lehetősége).

A minőségi definíciók leggyakoribb közös elemei az élvezet, a motiváció és a választás.

A két különböző (mennyiségi és minőségi) definiálási mód jelentős eltérésekhez

vezethet az egyes szabadidős tevékenységek megítélésében. A minőségi megközelítés

esetében például a tévénézés nem rekreáció, míg a szabadidőre fókuszáló, mennyiségi

elméletekben a tévézés is rekreációhoz sorolható elfoglaltság.

A recreation” fogalom-értelmezésében nagyobb a szakmai konszenzus. Eszerint a

recreation olyan szabadidős tevékenység, amely élvezetes az egyénnek és emellett

12

társadalmi haszna is van. A társadalom morális értéket tulajdonít a recreation-nak, ezért

ezen tevékenységek megítélése koronként változhat. Kevésbé fontos a cselekvés

formája, viszont kiemelkedő jelentőséggel bír annak oka és egyben eredménye. Ilyen ok

és eredmény lehet a fizikai és mentális jóllét helyreállítása, az egészség megőrzése,

valamilyen karitatív akció, kedvtelésből végzett tanulás stb. A rekreáció egy olyan

aktivitás, amelyen keresztül a szabadidő, mint élmény megtapasztalható, ugyanakkor

egy társadalmi célokat megvalósító szociális jelenségként is felfogható. Ez a

megfogalmazás arra enged következtetni, hogy a recreation a leisure-nél szűkebben

értelmezett fogalom.

2.1.2. Szabadidő

A szabadidő jelentősége

A szabadidő a rekreációhoz legszorosabban kapcsolódó fogalom (gyakorlatilag fogalmi

eleme). Minden társadalmi korban, szükségszerűen rendelkeztek az emberek olyan

idővel, amelyet a szükségleteik kielégítésére, más emberekkel való érintkezésre

fordítottak. Ez a munkán kívüli idő magában foglalt egy szűkebb kategóriát, a

szabadidőt is, amely során az ember megújította saját erőforrásait, pihent és szórakozott.

A szabadidő ugyanakkor az emberi faj fejlődésének, a kultúra gazdagodásának,

valamint a személyiség kibontakozásának alapvető feltételét is jelentette. A modern

társadalmakban a szabadidő jelentősége egyre jobban felértékelődik, egyre több

funkcióval gazdagodik. A szabadidő részben elméleti kérdés, hiszen a szabadidőeltöltés

módozatait, a mennyiségi növekedés következményeit több tudományág (filozófia,

szociológia, pszichológia) vizsgálja, másrészt óriási üzlet, melynek gazdaságélénkítő

szerepe vitathatatlan (Ábrahám 2010). Több kutató foglalkozik a szabadidő-társadalom

megvalósulásának lehetőségeivel, ezeket a teóriákat Veal (2009) gyűjtötte és

rendszerezte össze egy tanulmánykötet formájában. A hazai szabadidő-felfogásokat

Gáldi részben egy tanulmányában (Gáldi 2003), részben a PhD értekezésében (Gáldi

2004) szisztematikus áttekinti, így ebben a fejezetben csak a dolgozatom szempontjából

releváns szabadidős ismereteket foglalom össze.

A szabadidő meghatározása

Az ókori civilizációk nem ismerték a szabadidő fogalmát, helyette a ráérő idő kifejezést

használták. Kezdetben minden, nem munkával töltött idő ide tartozott. Maga a

13

szabadidő kifejezés csak az ipari társadalmak korában jelenik meg. A szabadidő ekkor a

technikai haladás és a társadalmi erők kettős hatása alatt, a termelő munka által az

ember nem termelő tevékenysége számára felszabadított időt jelentette (Tibori 2002) és

többnyire a fiziológiai szükségletek kielégítését szolgálta. A munkaidő csökkenésének

következtében a „nem-munkaidő” differenciálódott, a szabadidő elvesztette antitézis

jellegét, és sokfajta tevékenység ellentmondásos egységévé alakult át. Ugyanakkor

számos nyelvben még ma is ugyanazt a kifejezést használják magára az időtartamra, és

az ez idő alatt végzett tevékenységre is (pl. leisure). Ez a kettőséget követik a definíciók

is. A meghatározások egy része időkeretként, az emberek időháztartásának egy

részeként kezeli a szabadidőt. A másik csoport funkcionális megközelítésű, a

tevékenységstruktúra jellemzőjeként próbálja megragadni a szabadidőt, a

szükségszerűségek és kényszerektől való mentességet emelve ki fő szempontként.

Leggyakoribb a két szempontrendszer ötvözete. Dolgozatomban a hagyományos,

szociológiai megközelítést veszem alapul, mely szerint a szabadidő:

- a társadalmi létből fakadó kötelezettségek és

- és a fiziológiás szükségletek kielégítése után

- megmaradt idő, amelyben

- leginkább kifejeződik az egyén döntési szabadsága.

A társadalmi kötelezettségekhez soroljuk a munkát, a tanulást, a családi élettel

kapcsolatos (pl. szülői értekezlet, idős szülők gondozása, házimunka) és a társadalmi

létből fakadó feladatokat (pl. hivatalos ügyek intézése), valamint a mindennapi életvitel

részét alkotó közlekedést. A fiziológiás szükségletekhez tartozik az ember létezéséhez

és normál működéséhez szükséges alvásmennyiség és passzív pihenés, a táplálkozás (a

táplálék beszerzése, elkészítése és elfogyasztása), a szexualitás, a testápolás, az

egészség megőrzésével vagy helyreállításával kapcsolatos tevékenységek jelentős része

(pl. szűrővizsgálatok, kórházi ellátás).

A szabadidő-szociológusok körében felmerült annak igénye, hogy a szabadidő és a

kötelezettségek teljesítésére fordított idő merev elkülönítését feloldják, így elfogadottá

vált a Dumazedier által javasolt fél-szabadidő terminológiája (idézi Szántó 1967, p.

12.). A szó használata arra utal, hogy a kötelességek világa és a szabad tevékenységek

között nincs merev választóvonal, a tevékenységek a két szélsőséges pólus közötti

tartomány valamely részében találhatók. Vannak olyan elfoglaltságaink, amelyeknél

14

szabadabban választhatjuk meg a tevékenység formáját, időpontját és a résztvevő

személyeket, ezek a fél-szabadidő kifejezésben nyernek értelmet.

A döntési szabadság kérdése külön magyarázatot igényel, mint a definíció lényeges

eleme. Anélkül, hogy áttekintenénk a szabad cselekvés lehetőségét vizsgáló filozófiai

elméleteket, annyit állapítunk meg, hogy a szabadság csak viszonylagos lehet, a „szabad

választás” mindig determinált bizonyos körülmények által (szocializáció, hangulat,

anyagi lehetőségek stb.). Erre utal a definícióban a „leginkább kifejeződik”

megállapítás. Itt a szabadságot a kényszer és a kötelezettség ellentéteként értelmezzük.

Nem tekintjük szabadidős aktivitásnak azokat a tevékenységeket, amelyek szükségesek

a zavartalan társadalmi és családi viszonyok vagy a biológiai lét fenntartása érdekében,

amelyek elmulasztása, vagy megtagadása konfliktussal, esetleg megbetegedéssel jár.

Nyilvánvaló, hogy az egyes tevékenységek nem kizárólagosan, hanem csak elsődleges

sajátosságaik alapján kerülnek valamelyik kategóriába. A barkácsolás például

értékelhető úgy is, mint nosztalgikus visszamenekülés a szépemlékű kézművesség

időszakába - ahol közvetlenül megtapasztalható a tevékenység eredménye - ily módon a

szabadidőhöz sorolandó. Amennyiben a barkácsolás praktikus haszna, a

költségmegtakarítás kerül előtérbe, akkor már inkább a munkajelleg dominál. Nem lehet

tehát a tevékenységet önmagában vizsgálni, csak motivációjával együtt, amely feltárja

az adott időtöltés okát, a kényszer jellegét és intenzitását (Szántó 1967). A

kategorizálást nehezítő további körülmény, hogy gyakran több, különböző életszektorba

tartozó tevékenységet végzünk egyszerre. A házimunka – mint elsődlegesen végzett

tevékenység – közben zenét hallgatunk, vagy tévét nézünk. Ez esetben a másod- vagy

harmadlagos - eredendően szabadidős - tevékenységek hozzákapcsolódnak a

munkafolyamatokhoz, és számottevő rekreáló hatást fejtenek ki (Ábrahám 2010).

A szabadidő keletkezése és funkciója

A szabadidő mennyisége a munkától és az egyéb elfoglaltságoktól függ, a szabadidő

alapesetben a szükségszerű tevékenységek elvégzése után keletkezik. A társadalom

tagjainak jelentős kötelezettségeket kell teljesíteniük, mielőtt tetszés szerint

felhasználható szabadidejük lesz. Ez így van rendjén, hiszen a szabadidő akkor fontos és

értékes, ha van ellenpólusa. Azok az egyének, akik valamilyen oknál fogva az

átlagosnál lényegesen több szabadidővel rendelkeznek, kevésbé tudják élvezni és

értékelni a szabadidőt. Ilyen többletszabadidő keletkezhet:

15

- a szükséges tevékenységek elhalasztásával, elhagyásával (iskolakerülés, alvás

helyett, házimunka helyett stb.);

- munkanélküliség esetén;

- nagy vagyon birtokában, amikor nem kell dolgozni (örökség, nyeremény);

- kényszerű semmittevéssel (börtön, kórház);

- leszázalékolás, nyugdíjba vonulás esetén.

A szabadidős tevékenységek funkciójának vizsgálata arra ad választ, hogy mire is való a

szabadidő tulajdonképpen. Az alapfunkciók meghatározásához Dumazedier (idézi

Szántó 1967) által javasolt osztályzást követjük, mely szerint a szabadidőnek:

- a pihenést,

- a szórakozást,

- és az önfejlődést kell szolgálnia.

A pihenés lényege az elfogyasztott energiák visszaszerzése, a fizikai és mentális

fáradságtól való szabadulás. A munkafeszültség okozta megerőltetés után a szervezet

normális állapota a pihenés által áll helyre. Egyesek a „Recuperation” kifejezést

használva a fiziológiai egyensúly visszaszerzését tartják a pihenés központi elemének,

míg mások a „Relaxation”, az ellazulást, a feszültségoldást eredményező

kikapcsolódásra helyezik a hangsúlyt (Szántó 1967). A pihenésen belül egy

alcsoportként értelmezhető a kikapcsolódás, melyet Fromm (1998) kedvtelésnek nevez.

Fromm szerint hasznosak az erőfeszítést nem igénylő, könnyed, kellemes

kikapcsolódások, melyeknek fontos biológiai szerepük van az állandó aktivitási

kényszer közepette.

 A szórakozás célja a munka és az életvitel egyhangúsága okozta unalom leküzdése,

egyfajta áthangolódás, mely periodikusan szakítást jelent a megszokott és rendszeres

tevékenységekkel szemben vagy azok között (Szántó 1967). Gyakran pejoratív

értelműnek tekintik a szórakozást, amelyhez az értéktelenség, az öncélúság érzete társul,

pedig nem a szórakozás tényével, hanem annak mértékével van probléma. Gond akkor

keletkezik, amikor a szórakozás a szabadidőeltöltés szinte kizárólagos formájává válik,

ezáltal nem jut szerephez a többi funkció. Amikor a választott szórakozási forma

gyakorisága idővel ugyanolyan egysíkúvá válik, mint azok a tevékenységek, amelyek

oldására hivatott, így elvész az élményhozó, energetizáló jellege. Montaigne (2013)

azon az állásponton volt, hogy az emberi élettel járó bizonytalanság és kiszolgáltatottság

16

előli menekülés hívta életre a szórakozás szükségletét. Ezt nem lehet elítélni, nem lehet

megtagadni az emberektől a vélt vagy valós kielégülést. A szórakozás változatos

tevékenységformák gyűjtőkategóriája, mely elfoglaltságok - durva megközelítéssel - két

nagy csoportba rendezhetők. Az egyik szórakozástípusba a „mulatozásszerű”,

társasággal, itallal, esetleg zenével-tánccal összekötött tevékenységek (vendéglők,

kocsmák, diszkók, házibulik) tartoznak, melyek alkalmi élvezetet nyújtanak unaloműzés

céljából. A másik csoportba azok az elfoglaltságok kerülnek, melyekben az emberek

nézőként, közönségként vesznek részt (tévénézés, mozi-, színház, koncertlátogatás,

fesztiválok, vásárok stb.).

Az önfejlődést lehetővé tevő funkció azt jelenti, hogy az ember szabadidejében

bővítheti ismereteit, fejlesztheti képességeit, s ez lehetőséget teremt számára a rutinok

és sztereotip viselkedésminták szűk kereteinek kiszélesítésére (Szántó 1967), a világ és

önmaga megismerésre, adottságai kipróbálására. Napjainkban a képzés, a tanulás

jelentősége - az élethosszig tartó tanulás eszméjének terjedésével – ugrásszerűen

növekszik. Ez a tudás ma más tartalmú, mint az értelmiség által preferált általános

műveltség, ez inkább a szakmai felkészültség vagy a praktikus információk és

készségek megszerzésére irányul. Az ismeretelsajátítás mellett erősödik a szabadidő

önnevelő jellege is. Az egyén maga dönthet a számára ideális fejlődési irányokról, és a

kulturális ipar termékeinek felhasználásával szuverén módon fejlesztheti önmagát.

Világos, hogy az egyes funkciókat nem lehet mereven elválasztani egymástól, inkább

csak domináns jellegről beszélhetünk. Általában minden szabadidős cselekvésben benne

van a hármas funkció, és a tevékenység motivációja, tartalma, illetve az erőfeszítés

mértéke szolgálhat támpontként az elhatároláshoz. A szabadidő-kutatások eredményei

azt mutatják, hogy a választott tevékenységek leginkább a mindennapi gondok előli

menekülést, és nem az önmegvalósítást szolgálják. A szabadidőben egyre gyakoribbak

az agresszivitással, a bűnözéssel, az alkoholizmussal, a droghasználattal, vagy éppen a

depresszív semmittevéssel, passzivitással összefüggő magatartásformák. Ezek a

tendenciák arra engednek következtetni, hogy korunk embere nehezen birkózik meg a

szabadidő pozitív eltöltésének lehetőségével.

17

2.1.3. A munka, a szabadidő és a rekreáció viszonya

A munka és a szabadidő viszonyát vizsgálva korszakonként eltérő szakaszokat lehet

elkülöníteni. Az ipari forradalom előtti korszakokban a munka és a munkán kívüli

tevékenységek – bár jellegükben eltértek egymástól - szervesen kapcsolódtak

egymáshoz, és az életvitel különböző, önértékkel bíró elemeit jelentették. Az egyes

életszektorok sajátosságait természetes rendként elfogadva, a különbségeket nem

túldimenzionálva élték napjaikat az emberek. A néprajzi hagyományok alapján tudjuk,

hogy gyakoriak voltak az együttes tevékenységek, számos munkafolyamatot kísért

valamilyen kiegészítő (ma szabadidősnek nevezhető) tevékenység: mint például éneklés

vagy a történetmesélés. Az ipari társadalmak munkatársadalmakká váltak, ahol a munka

jelentette a legfőbb értéket: a társadalmi és a morális kötelezettséget, az élet értelmét,

melyhez képest a szabadidő másodlagos, kiegészítő, kompenzáló funkcióval bírt

(Dalminé 1994). Ebben a korszakban a szabadidő a munka ellensúlyát, sőt kifejezett

ellentétét jelentette. A szabadidő életszükségletté vált, nélküle elviselhetetlen lett volna

a modern ipari termelés lélekölő hatása. Az embertől elidegenedett munka világából

sokan a szabadidős szórakozásformák élvezetébe menekülnek. Az ipari korszak

gazdasági eredményei tették lehetővé a modern értelemben vett szabadidő folyamatos

növekedését, amely egy újfajta szemléletmód megjelenéséhez vezetett. Az új etika

szerint a szabadidő már nem „maradék idő” - amelynek csak a munkaképesség

biztosításaként van létjogosultsága -, hanem az életidő meghatározott önértékkel

rendelkező része (Dalminé 1994), amely az egyén önmegvalósító, önkifejező

törekvéseinek elsődleges terepe. Egyes társadalomtudósok véleménye szerint a jellemző

tendenciák ellenére sem a szabadidő-társadalom jelenti majd a fejlődés következő

stádiumát, hanem a munka világának átalakulása, egy újfajta munka-modell elterjedése.

Schumacher (2014) azt állítja, hogy csak a munka lehet a társadalmi lét alapja, azonban

más jellegű munkára van szükség. Ha az emberek szellemi és mentális képességeit

jobban kihasználó, humanizált munkaformák terjednek el, akkor ez megváltoztatja a

szabadidő státuszát is. Ha a munka is élvezhető, akkor kevésbé fontos a szabadidő

merev megkülönböztetése, ami végül a két élettér fokozatos összeolvadását is

eredményezheti. A hangsúly tehát a munka átalakulásán - nem annak csökkenésén,

illetve a szabadidővel való szembeállításán – van. Akár változnak a munkaformák, akár

nem, az biztos, hogy a XXI. században a kereső munka már nem foglalja magában az

18

élet teljes értelmét, hanem az emberek mindennapjainak egyszerű szektorává válik,

amely teret enged más tevékenységek kibontakozásának is (Kiss 2006).

Látható, hogy a szabadidőt nem lehet a többi életszektorra fordított időtől izoláltan,

mereven elkülöníteni. Egyrészt ugyanazok a társadalmi körülmények hatnak a munkára,

mint a szabadidős tevékenységekre. Másrészt ugyanaz a személyiség vesz részt

mindenben, így a szabadidő - szociológiai és pszichológiai okok miatt - csak részben

önálló szektor. Az egyoldalú, sivár munkaformák passzív, élménytelen, konformista

szabadidős tevékenységeket eredményeznek. „Kilenc óra hosszat a géphez láncolt

embernek, egy-két szobába összezsúfolt családnak nem lehet nagyon más szabadideje,

mint az ál-paradicsomokban való kielégülés” – írja Domenach 1959-ben (idézi Szántó

1967, p. 24.). A termelékenység tekintetében hatékony munkaformák „kiölték a lelket”

az emberekből, a testet pedig az egyoldalú igénybevétellel deformálták. Mi változott

azóta? A munkaidő 8 órára csökkent, a gépet ma többnyire számítógépnek hívják, a

lakószobák száma és mérete növekedett. A munka fizikailag könnyebbé vált, cserébe

viszont óriási pszichés nyomás nehezedik a munkavállalókra, munkatempó, felelősség,

kockázatok vagy akár a monotonitás formájában. A körülmények javultak, de az

alapvető hatásmechanizmus változatlan maradt. A munkától való elcsigázottság ma is a

szórakozás hajszolását eredményezi, mely egyoldalúságnak következménye a

„szórakozásban való deformálódás”. Minél több gond van a munka körül, annál több

gonddal jár a szabadidő (Szántó 1967). Véleményem szerint a munka és a szabadidő

viszonyának, jelentősének megítélésekor el kell kerülni a két szélsőséges álláspontot, a

szocialista demagógiát és a szabadidőkultuszt. A marxista alapokon nyugvó munka-

mítosz túlértékeli a munkát, amikor az emberi lét legfőbb értelmének tekinti. A

szabadidő-társadalom víziója pedig a szabadidő túlmisztifikálásához vezet, mely szerint

igazán emberré csak a szabadidőnkben válhatunk. Nyilvánvaló, hogy a modern ember

életének értelmét már nem képes a munka önállóan megadni, ugyanakkor azt is látnunk

kell, hogy a dologtalan emberek boldogtalanok.

Komoly szakmai viták folynak a tekintetben, hogy a XXI. század társadalmában, a

munkaformák és szabadidős aktivitások drasztikus változásának korszakában mennyire

indokolt a fogalmak közötti különbségek keresése és megerősítése. Szerintem ma még

van létjogosultsága azoknak a nemzetközi szakirodalomban elterjedt elméleteknek,

amelyek az - átmenetiség hangsúlyozása mellett – a munka-szabadidő-rekreáció

19

fogalmak megkülönböztető jegyeit, sajátosságait igyekeznek megragadni. Iso-Ahola

(1980) modellje alapján megállapítható, hogy a nem munka-jellegű (tehát fél-szabad)

elfoglaltságok, a szabadidős, illetve a rekreációs tevékenységek között fokozatos az

átmenet. Minél erősebb a szabad választás érzete az egyénben, annál inkább szabadidős

tevékenységről van szó, és minél inkább belülről motivált a viselkedés (minél erősebb

az egyén belső késztetése és a tevékenység végzéséből származó öröm), annál inkább

rekreációnak lehet tekinteni (2. ábra).

2. ábra, A rekreáció átmeneti jellege Iso-Ahola (1980) modellje alapján

A szabad akarat mértékét és a belső-külső motiváció arányát állította rendszere

középpontjába Neulinger (1981) is, aki szintén a rekreáció és a munka átmeneti jellegét

hangsúlyozza (nem értelmezi külön kategóriaként a szabadidős elfoglaltságot). Nézete

szerint hatféle tevékenységtípust lehet megkülönböztetni. A rekreáció típusú

elfoglaltságokra a szabadságérzet jellemző, míg a munka jellegű csoportra a kényszerek

követése. Mindkét főcsoporton belül további különbségeket lehet tenni aszerint, hogy az

egyes tevékenységek milyen mértékben tartalmaznak külső és belső motivációkat (1.

táblázat). A kategóriákat jelölő szóösszetételekre nincs találó magyar kifejezés, ezért az

eredeti, angol kifejezések használata mellett, azok tartalmát, és nem szó szerinti

jelentését vettem alapul a magyar csoportnevek kialakításakor.

1.) Pure Leisure / Tiszta rekreáció: csak belső motivációk vannak, az egyén magáért a

tevékenység öröméért vesz benne részt (kirándulás, beszélgetés stb.).

Nem munka-jellegű elfoglaltság

Belső

motiváció
Rekreáció

Szabadidős

tevékenység

Szabad

akarat

20

2.) Leisure-Work / Rekreáció eredményigénnyel: a rekreációs tevékenységek többsége

ebbe a kategóriába tartozik. A tevékenység öröme mellett megjelenik a

produktumigény (kertészkedés, sakkozás, testformálás stb.).

3.) Leisure-Job / Célorientált rekreáció: a tevékenység élvezete helyett annak

eredménye, sikeressége jelenti a motivációt (futás az egészségért, súlyzózás a jó

alakért, teniszezés a kapcsolatok építése miatt stb.).

4.) Pure Work / Elhivatott munka: azok az élvezhető munkaformák tartoznak ide,

amelyeket önmagukban (fizetéstől függetlenül) is végezne az illető a

tevékenységben rejlő mély örömérzet miatt (profi labdajátékos, hegymászó,

zeneszerző, tudós, képzőművész, sebész stb.).

5.) Work-Job / Élvezethető munka: a munkavégzés örömet nyújt, de nagyon fontos

motívum a munka anyagi és/vagy erkölcsi elismerése. A szakmák nagy része ide

tartozik (fodrász, pedagógus, mérnök stb.).

6.) Pure Job / Kényszerű munka: munkavégzés kizárólag külső ösztönzők hatására,

általában csak jövedelemszerzési céllal (pl. „futószalag” munkák) (Ábrahám 2010,

p. 15-16.).

1. táblázat, Neulinger (1981) paradigma alapján

Rekreáció:

Szabadságérzet

Tiszta rekreáció belső motiváció

Rekreáció eredményigénnyel belső és külső motiváció

Célorientált rekreáció külső motiváció

Munka:

Kényszerérzet

Elhivatott munka belső motiváció

Élvezhető munka belső és külső motiváció

Kényszerű munka külső motiváció

A szabadidős és a rekreációs tevékenységek kapcsolatára azt mondhatjuk, hogy minden

rekreációs tevékenység szabadidős elfoglaltság, de nem minden szabadidős tevékenység

rekreáció. A szabadidős tevékenységnél a kötelezettségektől való eltávolodást, a szabad

választást hangsúlyozzuk, míg a rekreációs tevékenységnél a közérzetjavító hatást

tartjuk döntő momentumnak. A külföldi szakirodalom ezt a kettőséget gyakran külön

kifejezések: a „free-time” és a „leisure” szavak eltérő – sajnos nem túl következetes -

használatával érzékelteti. Vitányi (2006) szerint a free-time és leisure első és

21

legáltalánosabb megkülönböztetése Grazia (1962) könyvében jelenik meg, aki szerint

mindenkinek lehet szabadideje, ám nem mindenkinek van leisure-je. A szabadidő a

demokrácia megvalósítható eszménye, az idő beosztásának egy sajátos módja. A leisure

viszont egy létezésmód, az ember egyfajta állapota, amit kevesen kívánnak és még

kevesebben érnek el.

2.2. Kultúra, életmód, életstílus

2.2.1. Kultúra

Kultúra a közgondolkodásban

Népszerű szó manapság a kultúra, ma már szinte mindennek van „kultúrája” (pl. kert-,

lakás-, öltözködés-, test-, viselkedés- szabadidőkultúra). A terjedő fogalomhasználat

elsődleges oka, hogy szeretnénk - a kultúra szó eredeti jelentésének megfelelően - az

adott terület gondozottságát, „kiműveltségét” hangsúlyozni. Ha egy életmódelemhez

hozzárakjuk a kultúra szót, akkor annak alakítottságára hívjuk fel a figyelmet. A

kulturáltság általában pozitív asszociációkat kelt, a szó hallatán valaminek a minőségi

jellegére, fejlettségére gondolunk. A pozitív értéktartalom azonban nem ilyen

egyértelmű, a kultúra nemcsak formálást, hanem „deformálást” is jelenthet

(mesterkéltség, elpuhultság stb.). Nem tudhatjuk, hogy a kultúra napjainkban

megnyilvánuló formái hosszútávon érvényesülő egyetemes értékeket hordoznak-e, vagy

pusztán rövidtávon ható divatjelenségek maradnak-e. Közelebb visznek-e az ember

lényegének kifejeződéséhez, a közösségek fennmaradásához vagy csak a gazdasági

érdekek álruhás megnyilvánulásai?

A kultúra meghatározása

A kultúra a latin eredetű „colere” igéből képzett „cultura” főnévből származik.

Általános jelentése művelés, konkrétan pedig a megművelt földet értették alatta.

Később elkezdték a szót általánosabb értelemben, bármely dolog kiművelésére,

jobbítására irányuló törekvés leírására használni. Ma már több száz kultúra definíciót

találunk a szakirodalomban. Dolgozatomban a kultúrát a társadalom által létrehozott

anyagi és szellemi javak összességének tekintem, mely egy adott korszakra jellemző

módon megnyilvánul. Ebben a megközelítésben a kultúra egyrészt intézményekben és

tárgyakban megfoghatóvá válik, másrészt a szocializáción keresztül beépül az egyén

személyiségébe és a viselkedés láthatatlan irányítójává válik. A szocializáció

22

lényegében a társadalomba való beilleszkedés folyamata, amely során az egyén

elsajátítja a környezetében érvényes társadalmi normákat, jellemző attitűdöket, kollektív

magatartásmintákat, megismeri önmagát és a világot. A kultúra összeköti a múltat,

jelent és jövőt, egyrészt jelenben hasznosítható eredménye a korábbi emberi

tevékenységeknek, másrészt a jövőbeni cselekvések feltételrendszere.

Valójában nem létezik általában vett kultúra, mert ez egy elvont fogalom. Ugyanolyan

absztrakció, mint az élet vagy a jog. Az életet a szervrendszerek és életműködések, a

jogot a jogszabályok és joggyakorlatok, a kultúrát a tárgyiasult világ és a kulturális

jelenségek útján érzékeljük. Csak konkrét, szerkezetileg tagolt kultúrák vannak, de ezek

megragadhatóságához bizonyos szűkítéseket kell alkalmazni. Ha a területi tagozódást

vesszük alapul, akkor ma helyi, nemzeti, kontinentális és globális kultúráról

beszélhetünk. Ezek a kultúra vertikális szintjeiként értelmezhetők, melyeknek

megvannak a sajátos tulajdonságai, ugyanakkor egy adott helyen mindegyik érvényesül,

keverednek és hatnak egymásra. Egy másik megközelítési mód a horizontális tagozódás,

amely a kultúra tartalomalapú, tematikus felosztása. Ez számos egyedi rendszerezési

kísérletnek ad terepet, egy ilyen próbálkozás például Nemzeti Alaptantervben szereplő

műveltségterületek kialakítása. Az adott kultúra tartalma mindig értékválasztások

terméke, ily módon részleges természetű.

A dolgozat témájához kapcsolódó fontos fogalmak: a szubkultúra, ellenkultúra,

szociokultúra és a kultusz. A szubkultúra egy adott társadalom domináns kulturális

mintáitól eltérő, speciális értékeket és érdekeket jelenít meg, vagy ugyanazon

értékeknek eltérő jelentést tulajdonít. A szubkultúra a többségi kultúrához képest

általában alárendeltségben van, ugyanakkor sok esetben a kultúra fejlődésének

kiindulópontjává válik. Szoros kapcsolatban áll a hátterét alkotó társadalmi csoporttal,

bármilyen szokásbeli és szabálybeli jellegzetességet képviselhet, melyek nincsenek

intézményesítve, ezért szabadon alakíthatók. Az ellenkultúra viszont ideológiai alapon

megkérdőjelezi a társadalom domináns értékrendjét képviselő kulturális mintákat, és ezt

kinyilvánítja. Általában szubkultúrából fejlődik ki, de nem éri be ennyivel, valódi

alternatíva akar lenni. Többnyire eredménytelenek ezen törekvései, mert a társadalmi

jelenségek teljességét nem képes megjeleníteni. Mindig maradnak olyan kérdések,

melyre nincs válasza, és ezek miatt nem tud átütő lenni. Ráadásul az uralkodó kultúra

gyakran felkarolja, és áruba bocsátja. Piacosítja, divatot csinál belőle, ezek kihúzza a

23

méregfogát. Bár a hatalom időről időre kísérletet tesz a kultúra irányítására, mégis

annak fejlődése nem egy előre eltervezett, meghatározott modell szerint zajlik, hanem

az erő-viszonyok függvénye. A domináns vagy anyakultúra, a szubkultúrák és az

ellenkultúrák együttese adja az adott korra jellemző kultúrát, a szociokultúrát.

Valamely kulturális viselkedés nagyfokú érzelmi odaadással is párosulhat, amely már

átvezet a kultusz fogalmához. A „cultus” a vallási életből származó kifejezés, amely

eredendően törődést, imádatot jelentett. Modern létviszonyok között a kultusz

megjelenésének számtalan terepe van. A józanész kritikáját háttérbe szorító, elfogult

dicsőítést jelent, amely többnyire valamilyen divatos dolog követésében nyilvánul meg

(politikai irányzat, focicsapat, spirituális tanok stb.). A kultúra néha kultusz jelleget ölt.

Ilyenkor a kultúra jellemvonásai (ápoltság, csiszoltság, megformáltság) egy nagyfokú

érzelmi azonosulás szűrőjén keresztül fejeződnek ki és alakulnak át egy egysíkú, zárt,

merev világlátássá, magatartássá.

A kultúra, a civilizáció és a társadalom fogalmának tartalma és terjedelme voltaképpen

azonos, csak más oldalról nézve. A valóságban az emberi élet különböző szférái

oszthatatlanul együtt jelennek meg, csak az emberi absztrakció bontja szét őket.

Amennyiben szükséges az elhatárolás, akkor a kultúra az ember viszonya az

objektivációkhoz, az ember által teremtett, megformált világhoz. A civilizáció az

objektivációk összessége, amiket az ember alkotott. A társadalom az ember és ember,

ember és közösség viszonya, amit az objektivációk közvetítenek (Vitányi 2006).

A kultúrák értékalapú megközelítése

Hunter (1991) két kultúra-fajtát különböztet meg, melyek egy modern társadalomban

egyidejűleg jelen vannak, és „harcban állnak” egymással, mert különböző értékrendből

erednek és alapvetően más-más beállítódást, habitust eredményeznek. Ez a kulturális

irányultság mélyen beleszövődik az emberek életmódjába, társas viselkedésébe,

művészeti, jogi politikai állásfoglalásaiba, látens beidegződéseket eredményezve.

Eltérő magatartás jellemzi az egyik, és a másik kultúra követőjét. Különbözik a

családjuk, mást várnak el az iskolától, mást néznek a televízióban, más híreket fogadnak

el, különféle művészetekkel és műfajokkal szórakoznak, mást várnak el a jogtól és

másképpen szavaznak. Az egyik a tradicionális (vallásos és konzervatív), a másik, a

modern (anyagelvű és liberális) kultúra. Ez a fajta megosztottság – az amerikaihoz

hasonlóan – a magyar társadalomban is jelen van, azonban kevésbé tiszta formában.

24

Nálunk a szocialista, szociáldemokrata irányultság erősödött meg a liberális térfélen,

míg a konzervatív oldal kultúráját a nacionalizmus eszmerendszere hatja át (Vitányi

2006). A nyugati kultúra több, mint 2000 éves történetéből az első 1500 évben a

tradicionális kultúra uralkodott, míg az utolsó 500 évben a modern kultúra erősödött

meg. Takács (2005) tanulmányában - Ray és Anderson (2009) kutatásaira hivatkozva –

felvette, hogy az 1960-as évektől kezdődően megjelent egy harmadik kultúramodell,

amely kreatív (átfogó) kultúra néven vonult be a társadalomtörténetbe. Az emberek egy

részében megjelent az igény az anyagelvű kultúrától való részleges eltávolodásra és

civilizációs kihívások hatékony kezelésére. Ez az új kulturális rendszer átfogó (globális)

kérdéseket vet fel egy sajátos világnézet szűrőjén. A legkülönbözőbb „társadalom- és

életminőség-jobbító” civil mozgalmak (béke, környezetvédelem, alternatív gyógyászat,

new age stb.) képviselői és támogatói tartoznak ide, akiket „kulturális

kezdeményezőknek” vagy „kulturális kreatívoknak” nevez a szakirodalom. Számuk

rohamosan növekszik, a 2000-es években már közel 200 millió ember tartozott az új

kulturális értékrend hívői közé szerte a világban. Egyesek azon a véleményen vannak,

hogy a jövő az átfogó kultúráé, amely képes lesz a fenntartható és minőségi életmód új

irányait kijelölni és megvalósítani.

Egy másik rendszerezési szempont (Vitányi 2004) a kultúrát szűkebb értelemben

használja, és nyolcfajta kultúrát különít el értéktartalma és megjelenési formája szerint.

1. Tradicionális kultúra: korábbi, társadalmi osztályokhoz (paraszt, munkás, polgári)

kötött maradványtradíciók heterogén csoportja.

2. Magaskultúra: a művészetek, a tudomány és technika legkiemelkedőbb alkotóinak

produktumai, melyek a világ nagy problémáival foglalkoznak, és ezek adják az

emberiség meghatározó, értékálló kulturális örökségét.

3. Udvari kultúra: a hatalom reprezentációs kultúrája, amely saját tevékenysége

igazolásaként kiépít és felkarol olyan elemeket, melyek tevékenysége kulturális

legitimációját adják. Külsőségeiben hasonlít a magas kultúrához, de valójában

belülről üres, átsüt rajta az öncélúság.

4. Közkultúra vagy középkultúra: a művelődni vágyó emberek generatív (mindenki

által elérhető fokú) kultúrája. Ez a közművelődés által lefedett tartomány és

leginkább a művelt középosztály sajátja. Ez a kultúra szerves része életük

értelmének és minőségének.

25

5. Mindennapok kultúrája: a társadalmi létezést lehetővé tevő szokások,

nyelvhasználat, alapismeretek, viselkedésmódok összessége, a szocializáció

terméke.

6. Hagyományos szórakoztató kultúra: könnyed szórakozást ígérő, fizikai és szellemi

erőfeszítést nem igénylő kikapcsolódási formák.

7. Modern szórakoztató kultúra: elsősorban a televízióhoz és az internethasználathoz

köthető kultúra, melynek funkciója azonos az előzővel, azonban sokkal

agresszívabb, kizárólagosságra törekvő és uniformizált. Ez az un. McCulture, amely

száz éve még nem létezett, ma viszont a kultúra legelterjedtebb formája a világon.

8. Mocsár vagy lápkultúra: a fenti kultúrafajtáktól elzárt tömegek kultúrája. Ha

bármely kultúrafajtából részesednek egyáltalán, az csak olyan minimális mértékű és

töredékes lehet, amely abból nem áll össze egy egységes kulturális képlet.

Ezek a kultúrafajták együtt, egymás mellett léteznek, különböző szerkezetben jelennek

meg az egyén szintén, és alakítják ezzel az életmódját vagy lehetőséget teremtenek az

életstílusok közötti választásra. Míg a nyugat-európai társadalmakban a középkultúra

erős és próbál egyensúlyt tartani a modern Mckultúrával, addig a keleti-közép-európai

országok többségében - így nálunk is - gyenge a középkultúra, arányaiban több ember

kényszerül a mocsárkultúra világába és sokkal dominánsabb az udvari kultúra szerepe.

A kultúra fejlesztése

A posztmodern korban a gazdasági-társadalmi változások egyre nagyobb jelentőséggel

bírnak életünkben, mert:

- minden eddiginél gyorsabb ütemben és egyre kiterjedtebb módon, az élet minden

területét áthatva zajlik;

- a változás állandósul, sem térben, sem időben nem lehet behatárolni;

- a változtató hatások különfélék, egymásba torlódó, előre kiszámíthatatlan

változásokat eredményeznek;

- a változások kezelésre alkalmazott technológiák és stratégiák gyorsan elavulnak,

vagy visszahatnak, tehát előrefutnak, ők maguk provokálják a változást.

Ha ez a domináns életérzésünk, akkor ez azt jelenti, hogy a változásokat kulturális

alkalmazkodással nem tudjuk lekövetni. Amikor ugyanis a kettő szinkronban van,

általában észre sem vesszük a változást, de biztosan nem nyomaszt. Ma ennek az

ellenkezőjét éljük meg, így le kell vonnunk azt a következtetést, hogy baj van a

26

kultúrateremtő képességünkkel, kulturális deficit van, a művelődni tudás egyre inkább

elmarad a technikai fejlődés mögött. A „kifut alólunk a világ”, lehangoló érzését a

korábbi generációk is átélték, de inkább csak idősebb életéveikben, illetve nem ilyen

mértékben. A fejlődésnek, az innovációnak egy bizonyos tempója, intenzitása még

inspirál, egy határon túl már megsemmisítő hatású. Az újabb és újabb technikák,

tudásbázisok egyre növekvő sebességgel távolodnak el a hétköznapi ember befogadó-

kapacitásától. A XX században megszokott módszerekkel és intézményekkel már nem

teljesíthető a kultúrának ez az eredendő funkciója.

Az emberi beavatkozás szempontjából tervezetlenebb és ellenőrizhetetlenebb kulturális

fejlődést - egyre nagyobb arányban - a korábbinál tudatosabb kulturális fejlesztéssé kell

átalakítani (Gergely 1991). Új intézmények és közösségi formák kialakítására, a fejlett

technológiák és módszerek célzottabb alkalmazására van szükség, melyek segítségével

a „robogó szekér” elérhető, sőt akár száguldás iránya, sebessége módosítható. Ez a

megállapítás igaz a kultúra egy-egy szegmensére (pl. egészség, szabadidő) is. A

fogyasztói világ negatív mellékhatásait leginkább a kultúra első és negyedik

rendszerének hatékony működtetésével lehet ellensúlyozni. Az első a jól szervezett

helyi társadalmat, a negyedik a világtársadalmat (internet-társadalom) jelenti. Mindkét

rendszer civil jegyeket visel magán és horizontális irányultságú. A kiscsoportos

aktivitás és az internetkapcsolat, tehát a lokális és a globális érintkezések remek

lehetőséget adnak ehhez. A modern technológiának köszönhetően már nincs feltétlenül

szükség a kultúra újraelosztását végző rendszerekre, a kultúra átadói és átvevői közötti

viszony közvetlenné válik (Brachinger 2004). A kultúra fejlődéséhez és fejlesztéséhez

azonban a kiegyensúlyozott, átgondolt fogyasztói döntések és választói magatartások

nélkülözhetetlenek. Erről részletesen a tudatos fogyasztóvá válás fejezetében írok.

Rekreációs kultúra

A rekreációs kultúrát nem lehet egyetlen meghatározással leírni. Más definícióhoz

jutunk, ha az egyén szintjét vizsgáljuk, és máshoz, ha a társadalmat választjuk

értelmezési tartománynak. Az egyén rekreációs kultúráját több tényező figyelembe

vételével lehet leírni. Nem csak az számít, hogy az illető mivel tölti a szabadidejét,

hanem az is, hogy a választott tevékenységek mennyire vannak összhangban a

személyiségével és az aktuális állapotával, tehát mennyi a rekreációs hozadékuk, illetve

hogy mennyire képes a hétköznapi elfoglaltságok élménytartalmát megélni. Ebben a

27

megközelítésben, az egyén szintjén értelmezve: a rekreációs kultúra az egyén rekreációs

tevékenységeinek és az általa átélt rekreatív hatásoknak az összessége. A fejlett

rekreációs kultúrával rendelkező egyének gyakran és intenzíven élnek át rekreációs

hatásokat mind a kötelező, mind a szabadidős tevékenységeik során, valamint

változatos és sokszínű a rekreációs tevékenységstruktúrával rendelkeznek. Az ilyen

emberek megteremtik önmaguk számára a rekreációs időt, felismerik az adott szituációs

körülmények közötti ideális tevékenységformákat, illetve rendelkeznek a rekreációs

viselkedéshez szükséges ismeretekkel és készségekkel. A szabadidős attitűdök is részét

képezik a rekreációs kultúrának, nem kívülről hatnak rá, hanem benne foglaltatnak.

Ha a kultúra hagyományos meghatározását vesszük alapul és a rekreációs kultúrát

társadalmi szinten akarjuk definiálni, akkor a rekreációs kultúra: mindazon szellemi és

anyagi javak összessége, amelyek valamilyen módon összefüggésbe hozhatók a

rekreáció fogalmával (Kovács 2007). A tág értelmezési keret kezelhetősége érdekében

célszerű ezt a meghatározást konkrétabbá tenni. A rekreációs kultúra azoknak a

vitalitást fokozó magatartásformáknak az összessége, amelyben kifejeződnek a

korszakra jellemző, közérzetjavítást szolgáló ismeretek, készségek, normák, illetve a

tevékenységeket lehetővé tevő személyi és tárgyi feltételek. Akármelyik megközelítési

módot is választjuk, meg kell határozni azokat a kultúrköröket, amelyek szorosabb

kapcsolatban állnak a rekreációval. Kovács (2007) az idő-, a szórakozás-, az egészség-,

az életmód-, és a környezetkultúrát tekinti a rekreációs kultúra alrendszereinek.

Álláspontom szerint a rekreációs kultúra az életmódkultúra alrendszere és nem fordítva.

Az életmód jelenti azt a keretet, amely a konkrét rekreációs viselkedés mögött

meghúzódó motivációk magyarázataként szolgálhat. Ezt erősítik meg Fritz és

munkatársai (2007) is amikor hangsúlyozzák, hogy a szabadidő eltöltése az életmód

függvénye. Mindkét viszonyítási rendszer elfogadható egy sajátos logika mentén,

azonban mindenképpen tisztázandó, hogy mit is értünk életmód és életstílus alatt.

2.2.2. Életmód

Az életmód meghatározása

„Az életmód kifejezés a hetvenes, nyolcvanas évek nagy szlogenje volt, nemcsak

nálunk, hanem Európa-szerte. A kor szellemét jól tükröző összefoglaló jellege, és a

humán értelmiségre megbűvölően ható programadó felhangja alkalmassá tette, hogy a

28

különféle társadalmi területeken tevékenykedők összekötő, közös szemléletet jelző

bensőséges fogalma legyen: mint az emberi élet szociokulturális megközelítése” (Lipp

2000). Az életmód ma is népszerű tudományos és köznapi fogalom, mely

leggyakrabban az egészség és az életminőség vonatkozásában vizsgálandó kérdéskör.

Losonczi (1977) szerint az életmód a társadalmi feltételek között kialakult

életlehetőségek cselekvési rendszerré válása. Andorka (1992) úgy fogalmaz, hogy az

életmód a szükségletek kielégítése érdekében végzett tevékenységek rendszere. Az

életmód szempontjából nem maga az aktivitás, hanem a cselekvés módja a meghatározó

(Szántó 1967). Nem csak az a lényeg tehát, hogy az ember mit cselekszik, hanem hogy

miért, hol és hogyan teszi. A cselekvések mögötti mozgatórendszer az érdekek világa,

melyet a szükségletek, kényszerek és lehetőségek néha egyező, néha ellentétes

parancsai alakítanak.

Az életmód statikus és dinamikus fogalom is egyben. Részben állandóság jellemzi,

mivel valamely magatartás akkor válik az életmód részévé, ha rendszeresen ismétlődik,

rögzül, szokásos formája kialakul. Másrészt az életmód folyamatosan változik a

szűkebb és tágabb környezetből érkező hatások következtében. Az életmód kortünet,

hiszen a társadalom teremti meg a szükségletek bizonyos részét, és egyben szabályozza

is azok kielégítési módját. Az emberek életmódjának legbelsőbb mikrovilágában is jelen

van a makrovilág (pl. a családtervezéssel, gyermekvállalással kapcsolatos szabályzók).

Az életmódnak vannak könnyen és nehezen mozgatható elemei. A változás kiinduló

eleme lehet például az anyagi körülmények vagy a társas viszonyok módosulása, vagy a

tudati oldal változása, egy új minta követésének igénye. Az életvitel egyszerre tükrözi a

változékonyság és a rezisztencia, az alkalmazkodás és a rugalmatlanság jegyeit.

Életmódfajták

Az életmód szerkezetének vizsgálatakor kétfajta életmódot tudunk elkülöníteni. A

rendezett, stabil életmód esetében a belső szabályozó rendszerek erősek, a külső

körülmények változásának is jól ellenállnak. A legfontosabb stabilizáló faktorok: a

megfelelő otthon, a tartalmilag értékes munka, az erős, összetartó közösség, a konkrét

hosszútávú célkitűzés és a kötelezettségvállalás. A rendezetlen, labilis életmód a

stabilizáló elemek hiányának következtében előálló, alapvetően más minőségű életmód.

A stabil és a labilis életmódrendszerek természetesen változhatnak, a stabilak

időszakonként kimozdulhatnak, a labilisak stabilizálódhatnak.

29

Dinamika tekintetében megkülönböztethetünk statikus és dinamikus életmódot. A

statikus életvezetés lényege a szinten tartás, a mozdulatlanság, a meglévőbe való

kapaszkodás. A dinamikus életmódot élő ember sajátossága, hogy életmódjának egyes

szerkezeti elemeit időnként változtatja, újakra cseréli. A változás történhet a meglévő

társadalmi feltételrendszer keretei között vagy a struktúra átalakításával. Egy elem

megváltoztatása magával hozhatja a teljes életmódszerkezet megmozdítását, különösen

az egyszerű (labilis, stabil) életmódtípusoknál (Losonczi 1977).

Az életmód a társadalmon belül létező gazdasági egyenlőtlenségek és kulturális

különbségek megragadására is alkalmas fogalom, mely korábban a társadalmi osztályok

szerint differenciálódott. Ezek voltak az un. történelmi életmódminták (pl. kispolgári,

munkás és paraszti életmód), melyek a társadalmi változások hatására elvesztették

jelentőségüket. Szerepüket – a következő részben tárgyalt fogyasztói társadalom

térnyerésével - a tárgyi és anyagi feltételrendszer birtoklásával összekapcsolódó

attitűdök vették át.

Az életmód a kultúra és a társadalom viszonya

Az életmód a belső és a külső világ szorításában, azok egymásra ható interakciójában

formálódik. A befolyásoló körülmények objektívek (életkor, lakóhely, családi státusz

stb.) és szubjektívek (szokások, célok, attitűdök stb.) lehetnek. A társadalmi

struktúrában elfoglalt hely és a társadalmi körülmények inkább objektív létfeltételként

határozzák meg az életmód kereteit. Az adott társadalom egy olyan kínálatrendszert

nyújt, amely meghatározott életmódelemeket javasol és elvár. Így jönnek létre a

követhető, ajánlatos és követendő utak és módok az életvezetésben. A társadalmi

szabadságfok (lehetőségek, eszközök milyensége) növekedésével másfajta társadalmi

mechanizmusok hatnak az életmódra. A legszűkebb mozgástér esetében a kényszerek

diktálnak, ilyenkor a társadalom maximálisan megszabja az értékeket és a cselekvést is.

Ez a kiszolgáltatottság állapota. Nagyobb mozgástér esetén megjelennek a késztetés

dinamizáló hatásai. Ilyenkor a társadalom a kényszert bíztatássá változtatja. Végül a

legtöbb lehetőséget – a szabadságfok további növelésével együttjáró folyamat – az

inspiráció jelenti, amikor a társadalom erős ösztönző-rendszerekkel támogatja a

képességek kibontakoztatását. A társadalmi helyzettől függ, hogy a körülmények

milyen szabadságfokot biztosítanak az egyénnek a cselekvések és az értékek

megválasztásához.

30

A társadalom nyomása kisebb közvetítő rendszereken keresztül érvényesül, csoportokon

keresztül fejti ki hatását. Nem létezik olyan életmód, amely független lenne a

csoporthatástól. Még a tudatosan választott, magányos életvitel is tartalmaz egy

közösségi viszonyrendszert, mert egyrészt az elhatárolás, a tagadás is egyfajta

viszonyulás, másrészt a meglévő készségekben már eleve benne van szocializáció

(Losonczi 1977). Fontos azt is megemlíteni, hogy az életmód és a társadalom

viszonyrendszerében kétirányú a kapcsolat. A társadalmi körülményeket a rendszeresen

ismétlődő emberi tevékenységek hozzák létre, így valójában a mindennapi

cselekvéseink során az életfeltételeinket újrateremtjük, vagy átalakítjuk.

Az életmód - és annak gyakori szinonimája az életforma vagy az életvitel -

leegyszerűsítve nem más, mint praxissá vált kultúra. Ebben az értelemben az életmód a

kultúra közvetítő közege és mindennapi kifejeződése. A kulturális minták

megnyilvánulnak a szokásokban, a viselkedés-formákban, ugyanakkor tendenciát,

késztetést jelentenek bizonyos életfeltétek megváltoztatására. A kulturális életvezetési

minták lassan és fokozatosan alakulnak ki. Érlelődési folyamatra van szükség ahhoz,

hogy belőlünk magatartásnormák és ideálok jöjjenek létre, s ezek átformálódása és

átadása szintén időigényes. A minták jellegzetes módon tapadnak a feltételekhez.

Előfordulhat, hogy nem „szervülnek”, és ilyenkor az életfeltételek alakítják a mintát, de

az is előfordulhat, hogy az életfeltételek idomulnak a mintához. Az uralkodó társadalmi

rendszer legitimálhatja az új mintát azzal, hogy a saját eszközrendszerével erősíti és a

domináns ideológia részeként integrálja. Ha erre nem hajlandó, akkor súlytalanítja,

illeszthetőnek magyarázza, vagy törvényen kívül helyezi (Losonczi 1977). Ez azonban

még nem jelenti ezeknek a mintáknak a szükségszerű halálát. Ha azok a valóság erős

ellentmondásait, a fejlődés szükségszerű törvényszerűségeit jelenítik meg, akkor

élesztő, változtató erőként feszegetni fogják a társadalmi kereteket. Valójában egy

későbbi, jobbat ígérő társadalmi rend elővetített életének előképei.

Az életmód, a társadalom és a kultúra szerves kapcsolatát a részvétel és részesedés

fogalmán keresztül is meg lehet ragadni. A részvétel a társadalom működtetésének és a

kultúra alakításának az adott egyénre jutó feladatát jeleníti meg, míg a részesedés a

társadalom által létrehozott javakból (anyagi és szellemi erőforrásokból) az egy emberre

jutó egység mennyiségét és minőségét határozza meg (Losonczi 1977).

31

2.2.3. Életstílus

Pikó (2002) szerint a pszichokulturálisan megszabott életmódelemek, továbbá az egyéni

személyiségjegyek és képességek együttesen, egymást kölcsönösen alakítva hozzák

létre az egyénre jellemző életstílust. Hradil (1994) szerint életstílus alatt az emberek

hétköznapi szerveződéseinek azon tipikus alapszerkezetét értjük, amely az objektív

meghatározó tényezőktől relatíve függetlenül jön létre. Az egzisztenciális biztonság és a

társadalmi-kulturális pluralizmus megteremtette annak a feltételrendszerét, hogy az

egyénnek lehetősége legyen saját értékrendje, ízlésvilága alapján döntéseket hozni, és

ezáltal életstílusok között választani. Az életstílus-meghatározottság inkább csak a

középosztályi - vagy annál feljebb lévő – létformára jellemző, a fogyasztásban

korlátozott, alsó decilisekben nincs jelen számottevő rendezőelvként. A nyugati jóléti

társadalmakban 1980-as évektől terjednek el (nálunk ekkor kezdődnek) az életstílus-

vizsgálatok. Felismerik a szociológusok, hogy az életvitel differenciáltságára már a

hagyományos kemény változók nem adnak megfelelő magyarázatot, finomabb

életszervező elvek meghatározására van szükség. Az életstílus-vizsgálatoknak nagy

lendületet adtak az üzleti világ által generált, fogyasztói szokások iránt érdeklődő,

marketing kutatások. Ma a legtöbb életstílus modell a marketingipar területéről

származik. A klaszter-elemzések következtében létrejövő, és különböző fantázianévvel

ellátott életstílus-csoportok konstruált képződmények, melyek ha nem is képesek

teljesen hűen tükrözni a valóságot, pontosabb, árnyaltabb társadalomképhez vezetnek.

Az életstílus arra utal, hogy a szükségletek kielégítésének számos módozata közül azt

választhatjuk, amely legjobban kifejezi az egyéniségünket, a gondolkodásmódunkat

vagy az életfilozófiánkat. Az életstílus ezért az identitás hordozója is egyben, ebben áll

a demonstratív funkciója. Az életstílusbeli különbségek gyakran a fogyasztásban

fejeződnek ki. A megvásárolt termékek fajtája, minősége, az igénybevett szolgáltatások

köre általában megmutatja, hogy milyen életstílust követ az illető. Az életstílus a

társadalmi rétegződés alapja is lehet, amely ún. státuszcsoportokat képez, és amelyeken

belül a presztízs határozza a csoporttól elvárt életmódelemeket. A választás egyfajta

kényszer is, hiszen el kell fogadni azokat a magatartáselemeket, melyek a csoporthoz

tartozás kritériumai.

Az életstílus az önmagunkról alkotott kép és mások tipizálása, mely élethelyzettől,

életfázistól függően változhat. Az életstílus egyik jellemző sajátossága a

32

változékonyság, hiszen adott időszakon belül is előfordulhat, hogy az egyén váltogatja

életstílusát. A posztmodern kultúra sajátossága a mobilitás, a jelenközpontúság és az

értékpluralizmus, mely hatására az egyén kiszámíthatatlan módon, váratlanul lép be és

ki az egyes életvilágokba. Az életstílus instabil képződmény, alakításában megnő a

kontextus és a szituáció szerepe (Kozák 2011). A hagyományos társadalmi

egyenlőtlenségekre épülő rétegződésekkel szemben az életstílusok nem fejeznek ki alá-

fölé rendeltségi viszonyt, inkább horizontálisan differenciálnak. Az életstílus

szintetizáló, kumulatív jellegű, többféle magatartáselem sajátos ötvözeteként jelenik

meg. Weber (1992) szerint az életstílus két, egymással kölcsönhatásban lévő

komponense az életvezetés és a választás, melyek közül az utóbbinak van fontosabb

szerepe. A konkrét választást az életesélyek befolyásolják, melynek határait a

társadalmi kényszerek jelölik ki. Weber felismerte az életvezetésben mutatkozó

alapvető ellentmondást, mely szerint a logikailag megfelelő, hatékony magatartás és a

szokásokon, hagyományokon, akaraton alapuló egyéni viselkedés jelentős eltérést

mutat, amely választott életstílus megvalósulását akadályozza. A kulturális fogódzók

eltűnésével az embernek magának kell az életét megkonstruálnia, saját stílusát

kialakítania. Hitzler (2008) barkácsoló létnek nevezi ezt a „do it yourself” – parancsnak

engedelmeskedő életszervezést. Társadalomlélektani tanulmányokból (Pikó 2003, 2005,

Fromm 1998, 2010) tudjuk, hogy ez a nagy szabadságfok nem mindenkinek jó, nem

minden esetben kívánatos és sikeres az önkonstrukció (Kozák 2011). Ezt a helyzetet

használta ki gyorsan és hatékonyan a fogyasztói társadalom, mely könnyen adaptálható,

globális viselkedési mintákat nyújt a bizonytalanok számára.

2.2.4. Az életmód, életstílus és a rekreációs kultúra viszonya

Az életmód és az életstílus rokon értelmű fogalomhasználata idővel – bár nem

egyértelműen – differenciálódni kezdett. A köznyelv még ma is szinonimaként kezeli,

de a szakirodalomban megjelenik a megkülönböztető fogalomhasználatra irányuló

igény. Utasi (1984) szerint az életmód inkább az adott társadalmi-gazdasági formációval

kapcsolatos, míg az életstílus inkább a kulturális hagyományokra épülő

csoportjellemzőnek tekinthető. Értelmezésem szerint a különbség inkább determinizmus

mértékében és nem annak forrásában keresendő. Az életmód egy kötöttebb, egy

erősebben determinált, rögzültebb viselkedésrendszert fejez ki. Az életstílus az

33

életmódon belül értelmezhető, egyfajta szubjektív életmód, amit a nagyobb

szabadságfokkal megválasztott tevékenységek csoportja alkot.

A definíciókból kiderül, hogy az életmódon belül beszélhetünk életstílusról, és az

életstíluson belül értelmezhető a rekreációs kultúra. A rekreációs kultúra

középpontjában találhatók a rekreációs tevékenységek. A rekreációs kultúra rekreációs

tevékenységeken kívül eső részét a rekreációs hatások alkotják. Az életstílusnak, sőt az

életmódnak is vannak a rekreációs kultúrán kívüli elemei. Az egyes tevékenységformák

(kertészkedés, főzés, testmozgás stb.) cikkelyek formájában jelen vannak mindegyik

területen. Azt azonban továbbra is ki kell emelni, hogy nem a külső jegyek, hanem a

korábban is említett pszichés motívumok (szabad akarat, belső motiváció) döntik el,

hogy hová sorolható elsődlegesen az adott tevékenység (3. ábra).

Életmód

Életstílus

Rekreációs kultúra

Rekreációs tevékenység

olvasás

utazás

vallásgyakorlás

testmozgás

főzés

3. ábra, Az életmód, életstílus és a rekreációs kultúra kapcsolata

(Ábrahám 2010, p. 20.)

2.3. Életminőség, jóllét

2.3.1. Életminőség

Az életminőség meghatározása

Az 1960-as években a nyugati jóléti államokban világossá vált, hogy a civilizációs

fejlődés hatására nem lettek az emberek boldogabbak, tehát a javak bősége nem

elégséges a jó élethez. Így került előtérbe az életminőség koncepciója, amely az anyagi

javak kielégítésére irányuló jólét (welfare) mellett (sőt egyre inkább helyette) a lelki,

immateriális szükségletek kielégítésére (well-being) helyezi a hangsúlyt (Fekete 2006).

34

Számos tudományterület (szociológia, közgazdaságtan, pszichológia,

egészségtudományok) - gyakorlatilag egymástól függetlenül - foglalkozik életminőség-

vizsgálatokkal. A kutatók többsége megkülönbözteti az életminőség objektív és

szubjektív oldalát. Az objektív életminőség az életkörülményekben fejeződik ki, az

életszínvonallal és az egyéni erőforrásokkal (jövedelem, iskolai végzettség, egészségi

állapot) áll összefüggésben. Az életszínvonal a társadalom tagjainak jóléti szintjét,

szükségleteik kielégítettségi fokát jelenti, melynek összetevői a lakáskörülmények, a

szociális, kulturális, egészségügyi ellátottság, a létbiztonság, a közlekedési viszonyok, a

közbiztonság és a munkahelyi körülmények. A szubjektív életminőség az objektív

létfeltételek megélési módját, a körülmények érzékelését és értékelését jelenti, amely az

elégedettség és a boldogságérzet mértékében fejeződik ki. „A pszichológiában az

elégedettség mellett gyakran a pozitív és negatív élmények gyakoriságával, a

közgazdaságtanban az örömmel és hasznossággal, a szociológiában az elégedettséggel

és boldogsággal közelítik a szubjektív jólét fogalmát. Annyiban közösek ezek a

megközelítések, hogy mindegyik egy kognitív és egy affektív aspektus elkülönítésére és

megragadására törekszik” (Lengyel és Janky 2003, p. 3.). Az elégedettség a szubjektív

életminőség értelmi (kognitív) dimenziója, míg a boldogság (vagy egyéb pozitív és

negatív érzések) az életminőség érzelmi (affektív) oldalát jelentik (Ábrahám 2010).

Az életminőség többdimenziós fogalom, mely egyaránt magában foglalja a materiális és

immateriális, az objektív és a szubjektív jóléti komponenseket, a „jobb”-at

hangsúlyozza a „több”-el szemben. Az életminőség-kutatás előtt álló egyik legnagyobb

kihívás, hogy a sokdimenziós fogalomrendszer egyes területein (orvostudomány,

szociológia, pszichológia) felhalmozódott ismeretek integrálásra kerüljenek.

Az életminőséget befolyásoló tényezők

Az életminőséget befolyásoló tényezők sokszínűsége miatt nem érdemes tételes

felsorolásba bocsátkozni. Hasznosabb, ha átfogó szempontok megadásával utalunk a

lehetséges tényezők körére. Ehhez a Veenhoven (2000) által leírt rendszerezési elveket

vettem alapul. A kategóriák mellett csak néhány példát említettem meg, a felsorolás

tetszőlegesen kiegészíthető, bővíthető (2. táblázat).

35

2. táblázat, Az életminőséget meghatározó tényezők Veenhoven (2000) alapján

 Külső minőségek Belső minőségek

Lehetőségek Életkörülmények

- ökológiai: tiszta levegő,

éghajlat, parkok stb.

- politikai: jogrendszer,

államigazgatás stb.

- szociális: egészségügy,

nyugdíjrendszer stb.

- gazdasági: GDP, szolgáltató

szektor, közlekedés,

jövedelemviszonyok stb.

- kulturális: oktatás, kultúra

színvonala, médiahatás stb.

Személyes erőforrások

- fizikai: betegségek, fájdalmak

hiánya, fittség stb.

- mentális: lelki problémák

hiánya, pozitív attitűdök stb.

- intellektuális: tudás,

intelligencia stb.

- komplex készségek:

kreativitás, szociális

kompetenciák stb.

- életstílus: egészségtudatosság,

környezettudatosság,

igényesség stb.

Eredmények Az élet értelme, eredményessége

- külsőleg megnyilvánuló

értékek: gyereknevelés,

baráti kapcsolatok,

hivatásgyakorlás,

találmányok, felfedezések

stb.

- morális értékek:

becsületesség, szolidaritás,

mértékletesség stb.

Szubjektív elégedettségi faktorok

- egyes életterületek minősítése:

elégedettség a munkával, az

egzisztenciával, a

kapcsolatokkal stb.

- uralkodó hangulat: depresszió,

unalom, lelkesedés stb.

- átfogó értékelés:

kompetenciaérzet, boldogság

stb.

Összegezve azt mondhatjuk, hogy az életminőséget befolyásolja:

- a társadalom minősége (jogi, morális, ökológiai, gazdasági stb.);

- az egyén helye, megnyilvánulása a társadalomban (életkor, iskolai végzettség,

lakóhely, szociális kapcsolatok stb.);

- az egyéni individuális jellemzők (egészség, képességek, temperamentum stb.).

36

Az egyes tényezők eltérő mértékben hatnak az életminőségre. A jövedelemviszonyok és

az iskolai végzettség például csak egy bizonyos szintig korrelálnak a szubjektív

életminőséggel, viszont minél szegényebb és hátrányosabb helyzetű az illető, annál

inkább ezek a faktorok a meghatározók. Diener (2009) szerint a magas szubjektív jóllét

elérésében két dolog nélkülözhetetlen: a jó társas kapcsolatok és a mentális egészség. A

hivatásszerű munkavégzés és a vallásgyakorlás pozitív hatását az életminőségre is

számtalan vizsgálat igazolta (Kopp és mtsai 20006). Több kutatás foglalkozott az

életminőség-érzet genetikai alapjainak feltárásával. Ezek szerint a boldogságra való

hajlam örökletes tényező. Az emberek jelentős mértékben különböznek egymástól a

pozitív érzések átélésére való hajlam tekintetében, amely leegyszerűsítve azt jelenti,

hogy az örömképesség részben biológiai, idegélettani adottság. A genetika, valamint a

társadalmi és kulturális környezet által kialakult személyiségjellemzők közül jó néhány

(pl. extrovertáltság, neurotikus hajlam, megnyerő stílus, tudatosság és nyitottság)

bizonyított összefüggést mutat a szubjektív jólléttel (Szabó 2003). Fontos tényező az

egyéni szokásrendszer, mely szerint az ember rögzült és visszatérő tevékenységei

támogatják, vagy gátolják a minőségi élet lehetőségét. Az életminőséget a szükségletek

kielégítettségi szintje is befolyásolja. Valószínűsíthető, hogy minél alacsonyabb rendű a

szükséglet, és minél hosszabb ideig marad kielégületlen, annál jelentősebb az

életminőség rontó hatása. Az életminőséget alakító tényezők közül bármelyik

dominálhat, lehet annyira pozitív (vagy negatív), hogy háttérbe szorítja a többi hatását.

Olyan életesemények például, mint a válás, halál, vagy a gyerekszületés alapjaiban

meghatározhatják az életminőséget. A dolgozat szempontjából azok a dimenziók

érdekesek, amelyeket az ember tevőlegesen tud befolyásolni, és tudatosan javíthatja

élete minőségét. Ilyen faktor lehet a rendszeres és eredményes rekreáció is, ezért

mondjuk azt, hogy a rekreáció az életminőség javításának kulcsfontosságú eszköze.

A szakirodalomban gyakran hivatkoznak az ún. Rahman-féle életminőség-modellre

(Sebestyén 2005), amely rendszerszemlélettel közelít a témához. Eszerint a

bemenetként megadott feltételek (input-ok) meghatározzák az életminőség kimeneti

oldalát, az elégedettség és a boldogság mértékét (output). Ezzel a modellel több baj is

van. Egyrészt a tételesen felsorolt bemeneti tényezők (családi, baráti viszonyok, érzelmi

jólét, egészség, anyagi jólét, a lokális közösséghez tartozás érzése, munka és aktivitás,

személyes biztonság, környezet minősége) hiányosak és következetlenek (pl. az érzelmi

37

jólétet külön kezeli az egészségtől). Másrészt azt sugallja, hogy a kedvező hatások

beprogramozása, illetve azok kölcsönhatása jó életminőséget eredményez. A modell azt

jelentené, hogyha megfelelőek a körülmények, akkor egy adott ország lakóinak átlagban

boldognak kell lenniük. Nyilvánvaló, hogy az életminőség prognózisakor csak

valószínűségről lehet szó, tehát ha minél több pozitív bemeneti hatás érvényesül, annál

valószínűbb a kedvező eredmény. Harmadrészt az életminőség mérését lehetővé tevő

kimeneti jelzőszámok (a várható boldog évek száma, az élettel való elégedettség indexe,

egyenlőtlenséggel igazított boldogság indexe) csak száraz adatok, mivel a minőséget

szinte lehetetlen teljes egészében kvantifikálni. Ha lehetne, megszűnne minőségnek

lenni (Ábrahám 2010).

Az objektív és a szubjektív életminőség összefüggése

Az átlagos vagy átlag feletti életszínvonalon élők esetében nincs szoros kapcsolat a

szubjektív és az objektív életminőség között, tehát az életkörülmények javulásával, a

reálbérek emelkedésével nem nő (vagy nem egyenes arányban nő) az elégedettség és a

boldogságérzet. Ez a jelenség a fogyasztási igények spiráljával magyarázható (Utasi

2006). Az új dolog birtoklása csak kezdetben okoz örömet, majd természetessé válik.

Az új fogyasztási javak megszerzése iránti vágy folyamatosan újratermelődik, egyre

magasabb igényszintről kiindulva. A rossz életkörülmények között élőknél viszont

szorosan összefügg az objektív és a szubjektív oldal, az életszínvonal javulása

egyértelműen pozitív hatással van az egyén boldogságszintjére. A többletjövedelem

akkor értékelhető igazán, ha a tényleges szegénységtől szabadítja meg az embert.

Kutatások bizonyítják (Lengyel és Hegedűs 2002), hogy az önmagukat boldognak érzők

aránya általában magasabb, mint az életükkel elégedetteké. A szubjektív jóléttel

foglalkozó nemzetközi felmérésekben is általános jelenség a kognitív és az affektív

jóléti önértékelés szisztematikus eltérése, amely több tényezővel magyarázható.

Egyrészt méréstechnikai problémával állunk szemben, mivel különböző fokozatú

skálával mérik a két változót, az elégedettségre vonatkozó eredmények jobban

széthúznak. A másik magyarázat, hogy a boldogságot inkább a személyes

mikrokörnyezettel (családdal, gyermekekkel, társas kapcsolatokkal) hozzák

összefüggésbe az emberek, melyet pozitívabban élnek meg, míg az élettel való

elégedettséghez a munkával, az intézményekkel, s a megélt történelemmel való viszonyt

is asszociálják (Lengyel és Janky 2003). A kognitív faktor nagyban összefügg az adott

38

politikai-gazdasági körülményekkel, jobban kifejezi a szükségletek és a lehetőségek

közötti feszültségeket. Ezt támasztja alá az a megfigyelés is, hogy amennyiben az

elégedettséget nem egy átfogó kérdéssel, hanem több, különböző dimenzióra bontva

kérdezik, a személyes környezetre vonatkozó elégedettségi szint lényegesen magasabb,

mint a társadalmi környezetre utaló (Andorka 1996).

A két faktor együttes figyelembevétele különböző pszichoszociális állapotokat teremt,

melyeket az alábbi táblázat mutat be (3. táblázat).

3. táblázat, Az objektív és a szubjektív életminőség összefüggése

(Fekete 2006) alapján

 Magas szubjektív

életminőség

Alacsony szubjektív

életminőség

Magas objektív

életminőség

Jó életminőség

Elégedetlenség

Alacsony objektív

életminőség

Elégedettség

Rossz életminőség

/megfosztottság/

Ebből adódik aztán, hogy az életminőség komplexitása csak részben közelíthető meg

tudományos módszerekkel. Az életminőség-kutatás másik nagy kihívása, hogy a

sokdimenziós fogalomrendszer egyes területein (orvostudomány, szociológia,

pszichológia) felhalmozódott ismeretek egy integrált tudásanyagot alkossanak.

2.3.2. Jóllét (well-being)

A szubjektív életminőség sajátosságai

Dolgozatomban a szubjektív életminőség, a jóllét és a well-being fogalmakat

szinonimaként használom. A jóllét fogalmától célszerű elkülöníteni a jólét állapotát,

amikor az ember az alapvető igényeinek megfelelő egzisztenciális körülmények között

él. A jóllét hosszabb távon érvényesülő, stabilabb állapot, míg a hangulat és a közérzet

változékonyabb, rövidebb időintervallumokra vonatkozó kifejezés. Hangulatnak

nevezzük a tárgy nélküli érzelmek összességét, a nem konkrét érzelmi állapotot. A

közérzet a nem észlelt, nem tudatosult késztetések általános eredője, a belső állapotról

kialakult érzetek összessége. A két fogalom a köznyelvben összemosódik, pedig nem

azonos. Lehet rossz a közérzetünk, de jó a hangulatunk, és lehet jó a közérzetünk rossz a

hangulat közben is (Bárdos 2003).

39

 Az Egészségügyi Világszervezet (WHO) által használt életminőség definíció valójában

a szubjektív életminőség fogalmát adja meg. Eszerint az életminőség az egyén észlelete

az életben elfoglalt helyzetéről, ahogyan azt életterének kultúrája, értékrendszerei,

valamint saját céljai, elvárásai, mintái és kapcsolatai befolyásolják. Szélesen értelmezett

fogalom, amely bonyolult módon magába foglalja az egyén fizikai egészségét, pszichés

állapotát, függetlenségének fokát, társadalmi kapcsolatait, személyes hitét, valamint a

környezet lényeges jelenségeihez fűződő viszonyát.

Ahhoz tehát, hogy a posztmodern társadalmak polgárai teljes és jó életet éljenek,

figyelembe kell venni a jólét szubjektív (egyénileg értékelt) feltételeit is. A szubjektív

életminőség alakulásában úgy tűnik, hogy az egyéni, személyiségbeli sajátosságok

fontosabbak, mint a külső feltételrendszer. A nagyon eltérő életkörülmények között élő

személyek is tudnak hasonlóan magas szubjektív életminőséget élni, vagy fordítva: a

hasonló egzisztenciális és társas viszonyokkal élőknél is óriási életminőség-

különbségeket tapasztalhatunk. Vitathatatlan, hogy a környezet is jelentős hatást

gyakorol a szubjektív életminőségre, de ez a személyiség szűrőjén keresztül érvényesül,

így más-más lenyomatokat eredményez. A szubjektív életminőség-kutatások nem csak

arra irányulnak, hogy egy skálán értékeljék az adott állapotot, hanem a minőségi élet

forrásait is keresik rendkívül széles szegmensben (pl. társas kapcsolatok, munka,

szabadidős tevékenység, vallásgyakorlás, életesemények). Ez utóbbit nagyon nehéz

vizsgálni, mert az összetevők személyenként változnak. Egyeseknek például a

vallásgyakorlás, másoknak a kifogástalan külső megjelenés jelent fontos életminőségi

faktort. Az emberek szubjektív jóléte az értékrendjük függvényében kitűzött és

megvalósított céloktól is függ. Az élettel kapcsolatos elvárások (célok, tervek, vágyak)

és a tapasztalatok összevetése fontos szerepet játszik abban, hogy az ember elégedettnek

érzi magát, vagy sem. Ha kevesebbet vár és az teljesül, jobb életminőséget él meg,

mintha magasra törő vágyai kielégítetlenek maradnak. A szubjektív jólét meghatározó

eleme az ember önmagáról alkotott képe is, azaz, hogy mit gondol a képességeiről,

lehetőségeiről, külsejéről.

A társadalmi összehasonlítás (Layard 2007) vagy a referencia-csoport (Vári 2007)

elmélete szerint az életminőség relatív fogalom, amely nagyban függ a viszonyítási

alaptól. Ha a környezetében eltérő személyeket, vagy saját életének korábbi szakaszait

tekinti az ember referenciapontnak, eltérő életminőség-érzetet produkál. Amennyiben a

40

másik személynél, vagy korábbi állapotánál jobbnak ítéli meg helyzetét, boldogabbnak

érzi magát.

Az adaptáció elmélete (Vári 2007) szerint a pozitív vagy negatív körülmények gyakran

csak időleges hatással vannak az életminőségre. Az életszínvonal emelkedése csak

átmenetileg javítja a közérzetet, vagy a súlyos balesetet szenvedő és mozgáskorlátozottá

vált személyeknél is bizonyos idő elteltével visszaáll a korábbi életminőség-érzete. Ez

azt jelenti, hogy alapvetően „ragaszkodunk” életminőség-érzetünkhöz, egyfajta

tehetetlenséggel állunk szemben, bár bizonyos körülmények mégis hatnak rá.

Allardt (1993) szükséglet-elmélete szerint az emberi létezésnek három szintje van. A

legalsó „having” (birtoklás) szinten találhatók a materiális szükségletek (fizikai, anyagi,

környezeti), melyek az elégedettség dimenziójával mérhetők. A „loving” (szeretet)

szinten a társas és társadalmi kapcsolatok helyezkednek el, melyek a boldogság

mértékével jellemezhetők. A legfelső szint a „being”(létezés) amely az egyéni létezés

kiterjesztési lehetőségeit (fejlődés, önmegvalósítás, transzcendencia) jelenti, és az

elidegenedettség fokát mutatja meg.

Szintén hármas felosztással, de más tartalommal írja le a jóllét jellemzőit Szentmártoni

(2007). Szerinte a jóllét alapfokon azt jelenti, hogy „jól funkcionálni”, amikor a test

valamennyi szerve, valamint az egyén - mint egység - rendben teszi a dolgát. A

következő szint a „jól érezni magunkat” állapota, amikor az egyes funkciók jó

működését észleljük, és pozitívumként meg is éljük. A legmagasabb szint a „jól lenni”

stációja, amikor az ember a belső természete szerint él, egységben van önmagával és a

világgal. Ez azt jelenti, hogy az egyén ismeri és elfogadja aktuális kompetenciáit,

megteszi, amit meg tud tenni, ugyanakkor megbékél a sorssal is. A jóllét legmagasabb

szinten az önismereten alapuló céltudatosság és a cselekvési készségek együttese. A

hierarchia élén álló „jól lenni” állapot nem feltételezi szükségszerűen az első két szint

meglétét, azonban ez a legjelentősebb faktor a szubjektív életminőség vonatkozásában

(pl. lehet az ember elégedetett, sőt önkiteljesedő akkor is, ha valamilyen betegségben

szenved, vagy fogyatékkal él) (Ábrahám 2008).

Álláspontom szerint a jóllét (well-being) - egyszerű megfogalmazásban - az egyén

optimális létezése, amelyet az elégedettség (mint pozitív kognitív állapot) és a tartós

negatív érzelmek hiánya jellemez.

41

A szubjektív életminőség mérése

A szubjektív életminőség mérése a társadalomtudományi kutatások egyik

legingoványosabb területe, a kutatók különböző összetételű és elégedettségi skálájú

kérdőíveket használnak (Ferreri és Frijters 2004, Gebauer 2007). Michalkó és

munkatársai (2009) úgy látják, hogy egyes szakértők helyettesítő (proxy) mutatók

alkalmazásával próbálnak közvetett információkhoz jutni a vizsgált közösség szubjektív

jólétéről, míg a kutatók többsége szerint nem lehet ílymódon - külső személy révén

megfigyelt jellemzők alapján - az egyén által észlelt életminőség mértékét megítélni

(Hegedűs 2001, Szabó 2003). Nagy kihívás a minőséget mennyiségekkel mérni. Szinte

megoldhatatlan feladat skálákkal, paraméterekkel megfoghatóvá tenni a

megfoghatatlant. Amíg egy szociokulturálisan viszonylag homogén közegen belül az

egyes közösségek szubjektív életminőségének összehasonlítása releváns, addig az eltérő

életfilozófiájú nemzetek (pl. a vallás, a pénz szerepének vagy a szabadság megítélése)

összemérése már könnyen kikezdhető jelzőszámokat hozhat a felszínre (Bérenger és

Verdier-Chouchane 2006). Mivel a nyugati, individualizált kultúrák inkább

hedonisztikusak, és nagy hangsúlyt helyeznek az érzelmekre, így az élvezetek és az

örömök intenzív jelenléte jobban megalapozza a boldogságérzetet, mint a keleti,

kollektivista társadalmakban (Pikó 2005). Ennek ellenére a boldogságkutatás

legismertebb szakértője, Veenhoven vállalta, hogy a világban szórványosan keletkezett

adatokat összegyűjti, azonos skálára transzformálja, és létrehoz egy boldogság

adatbázist (World Database of Happiness). A vizsgálatot még egyazon szociokulturális

háttérrel rendelkező régión belül is jelentősen megnehezítik a szemantikai nehézségek,

vagyis az életminőséggel kapcsolatban használt fogalmak (boldogság, öröm stb.) eltérő

értelmezése. Ezért fontosnak tartom, hogy áttekintsem ezeket a pozitív mentális

állapotokat, és meghatározzam a dolgozatomban használt értelmezési tartományukat.

2.3.3. Egyéb pozitív mentális állapotok

Boldogság

A pozitív pszichológia irodalmában gyakran szinonim kifejezésként használják a jóllétet

(szubjektív életminőséget) és a boldogságot (Lyubomirsky 2008). A kutatók

szívesebben beszélnek jóllétről, mert tudományosabban hangzik, míg a boldogság

inkább irodalmi, filozófiai kategória. Mások a szubjektív életminőség egy

42

részterületének, annak érzelmi összetevőjeként értelmezik a boldogságot. A jóllét és a

boldogság egymáshoz közeli fogalmak, csak míg a boldogság-vágy minden kultúrában

a legfőbb mozgatóerő, addig a jóllét által teremtett béke, harmónia, kevésbé vonzó

perspektíva. Míg a boldogság nehezen megfogható, addig a jóllét megvalósításához

lehet eszközöket rendelni. A boldogság egy összetett életérzés patetikus kifejezése,

amely mindig tartalmaz valamilyen tartós, erős pozitív érzelmet. A boldogság a pozitív

pszichológiai létezés mutatója, melyet más szóval életörömnek is nevezhetjük. Ellentéte

a lelki meddőség, a depresszió (Fromm 1998). A boldogság – és a depresszió is - az

össz-személyiség az állapotát tükrözi.

A boldogság általában mellékhatásként jelentkezik, amikor az ember önmagánál

nagyobb ügynek szenteli magát. Ilyenkor valaki másra, vagy valamilyen külső dologra

(pl. család, istenhit, hazaszeretet stb.) koncentrál az egyén, tehát eltávolodik az éntől,

majd egy boldogabb én születik meg. Ezekben az időszakokban az élet értékes és

értelmet nyer. Gyakran boldogságnak hívjuk azt az állapotot, amikor egy élmény

intenzitása (pl. szerelem) olyan elsöprő, magával ragadó, hogy teljesen átszínezi a

hétköznapi valóságot. A boldogság egy másik, „csendesebb” változata a produktív élet

kísérőjeként jelentkezik. A boldogság együtt jár az ember energiáinak növekedésével,

viszont a többletenergia még nem szükségszerű indikátora a boldogságnak.

Ma már tudjuk, hogy a boldogság valóban létezik, objektíven kimutatható jelenség.

Lokalizálták ugyanis azt az agyterület, amelynek elektromos ingerlése boldogságérzetet

eredményez (Layard 2007). Egy másik fontos tudományos megállapítás, hogy az

emberek boldogságszint különbségeinek oka 50%-ban gének által meghatározott,

öröklött tulajdonságokban keresendő (Lykken és Tellegen 1996). Ez azt jelenti, hogy a

boldogság alapszintje egyéni adottság, valakinél „alkatilag” magas, míg másoknál

alacsony, és a körülmények átmeneti módosító hatását követően visszaáll az adott

szintre. A kutatók (Diener és mtsai 1999) a boldogságszint különbségek csupán 10 %-át

magyarázzák a körülményekkel (pl. anyagi helyzet, egészségi állapot, életkor). A

maradék 40% az ember viselkedés- és gondolkodásmódjának következménye (Diener

és Lucas 1999). Lyubomirsky (2008) szerint meghatározhatók azok a magatartásminták,

melyek gyakrabban fordulnak elő a boldogabb embereknél, így alkalmasak általános

következtetések levonására is.

43

Öröm

Az öröm - mint alapérzelem - a legátfogóbb kategória, amelybe egy kedves gesztustól a

csúcsélményig szinte valamennyi pozitív érzés beletartozik. A valódi örömtől meg kell

különböztetni a pszeudo-örömöt, amely nem fejezi ki az egyén hangulatát (nem jelent

fiziológiás változást), csak a gondolatokban és esetleg külső jegyekben (mimika)

létezik. Valójában színlelt érzés, inkább érzésekből szőtt gondolat, amelynek semmi

köze a valódi emocionális tapasztalathoz (Fromm 1998).

Az örömök között különbségeket tehetünk aszerint, hogy honnan erednek, miből

származnak. Az örömforrások széles skálán mozognak, kategorizálhatók és

rangsorolhatók aszerint, hogy milyen mértékben járulnak hozzá az életminőség

javulásához. A rangsorban elől szereplő örömök tartósabbak, és morális megítélésük is

kedvezőbb.

1.) Egységöröm, közösségi öröm (pl. hitélmények, családi, baráti élmények).

2.) Tevékenységöröm, funkcióöröm (pl. játék, alkotó tevékenység, tánc, éneklés, sport).

3.) Érzékszervi öröm, testi öröm, intellektuális öröm, esztétikai öröm.

4.) Teljesítményöröm, eredményöröm (konkrét cél megvalósítása), versenyöröm

(küzdelem és a győzelem öröme).

5.) Az újdonság öröme, a felfedezés öröme, a változás öröme (pl. utazás)

6.) A negatívumok megszűnéséből származó öröm (feszültségoldás, veszély elmúlása).

7.) A szerzés öröme (vásárlás, gyűjtés).

8.) A szerencse öröme (nyeremény).

9.) Az álmodozás öröme (elképzelt öröm).

10.) A fájdalom öröme (mazoista öröm).

11.) Vegyi öröm (alkohol, kábítószer okozta öröm).

Az 1.) a 2.) a 3.) és a 4.) örömfajta járul hozzá leginkább a boldogságérzet

kialakulásához. Míg az 1.) és a 2.) egyetemes örömforrás, addig a 3.) pontban felsorolt

örömfajták inkább alkat-függőek: egyeseknek a testiség, másoknak egy jó beszélgetés,

valakinek pedig egy csodálatos koncertélmény eredményezi ugyanazt az

örömtelítettséget. A felfedezésben, az újdonságkeresésben rejlő örömök jelentik a

turizmus fő motívumát. Az 5.) a 6.) és a 7.) örömfajták rövid, átmeneti jellegűek, és

általában nincs bennük a többé válás, a személyes fejlődés lehetősége. A 9.) a 10.) és a

11.) kategóriát a nem valós, vagy a mesterségesen előállított „kvázi-örömök” alkotják.

44

A valóságban megtapasztalható élmények gyakran összetettek, több forrásból merítik

energiájukat. A fentieken túl gyakran vált ki örömet valamilyen nem várt kellemes

esemény, történés, amely rövidtávon javítja a hangulatot (találkoztam egy régi

ismerőssel, kisütött a nap, észrevettem egy szép madarat stb.). A „pillanat-örömei”

eredhetnek bármelyik örömforrásból. Létrejöttükben csekély a szerepünk, legfeljebb

nyitottsággal, fogékonysággal elősegíthetjük érkezésüket. Korunk leggyakoribb

örömforrása a „materiális vágyak” teljesüléséből, a fogyasztásból származó élmény,

amelyet az újdonság varázsa és a szerzés öröme vezérel.

Meglehetősen ellentmondásos a birtoklás és az öröm viszonya. A meglévő dolgok

(egészség, anyagi biztonság, tiszta levegő stb.) önmagukban nem jelentenek

örömforrást, mivel beépülnek az elégedettségi faktorok sorába, és természetes részét

képezik életvitelünknek. Legfeljebb akkor örülünk, ha valamelyik elvész, majd újra

megkerül. Természetesen vannak olyan dolgok, amelyekhez mély élmények tapadnak

(pl. az első teniszütőm, az apám levele stb.), ezek megléte mindig jó érzéssel tölti el az

embert. A birtoklás és az öröm közötti kapcsolatot mesterségesen kell létrehozni. Az

emberek boldogabbak, ha hálásak azért, amijük van (Layard 2007), ha értékelni tudják a

meglévőt. A dolgok és történések értékelés-szempontú megközelítése (a pozitív

jellegének kognitív úton történő felismerése) változatos örömök megélését teszi

lehetővé, hiszen a gondolatok hatnak az érzelmekre.

Élmény

Az öröm és az élmény ugyanannak a jelenségnek két nézőpontja, vagy inkább két

fázisa. Az élmény fogalma a forrásra, a - legtöbbször külső - történésre koncentrál, míg

az öröm az ember belső érzését, a tapasztaltakra való reflexiót fejezi ki. Az élmény- és

örömképződés kétfázisú folyamat: először létrejön a szituáció közvetlen átélése. Ez a

primer aktus, a tapasztalat megszerzése még nem jelent örömet, az csak a megfigyelés

második szintjén keletkezik. A következő fázisban az élményanyag megélőjét, azaz

önmagunkat figyeljük meg, és ekkor alakul ki az öröm érzete. Amit tehát örömnek

érzünk, az mindig utólagos, gyakorlatilag visszaemlékezést jelent. Elvi okokból kell

különbséget tenni a két fázis között, még akkor is, ha villámgyorsan követik egymást,

így nem észlelhető a különbség. Nem lehet ugyanis egyszerre érzékelni és örülni (Lewis

2007). Először részt kell venni a szituációban, meg kell élni azt, majd utána figyelem

meg, hogy hogyan hatott rám, tehát tudatosul bennem az öröm. Ebből világosan kiderül,

45

hogy átélés nélkül nem lehet örömhöz jutni. Ha csak a következményre, az örömre

koncentrálok, nem jön létre. Az örömkeletkezés megakadályozásának legbiztosabb

módja, hogy elvonom a figyelmem annak tárgyától és a saját érzésemre irányítom. Nem

a lelkiállapotot kell akarni, hanem a külső forrást, amelyből az öröm – egyfajta

mellékhatásként, következményként – származik. A jó érzés az intenzív jelenlét

jutalma. Ha később felidézzük az élményt, akkor minden esetben újra meg kell figyelni

a hozzá fűződő viszonyunkat, ami nyilván változik, ezért változnak az élményeink is.

Vannak az életben egészen ritka élmények (örömök), melyeket Maslow (2003)

csúcsélménynek nevez. Ezek a beteljesülés legmagasabb pillanatai, melyek változatos

formát ölthetnek (szülői, misztikus, esztétikai, kreatív, intellektuális élmény stb.). A

csúcsélmény élesen elüt minden hétköznapi tapasztalattól, önmagában elégséges. Az

akarat felfüggesztődik, kellemes félelmet érzünk, amelyet az élmény elsöprő és átható

ereje vált ki. A csúcsélményben az ember leginkább önmaga, a szerepek lehullnak, ez az

egyéniség és az egyediség csúcspontja. Emlékeiből sokáig lehet meríteni.

Flow

Ha egy tevékenység - akár szabadidős, akár kötelező elfoglaltság – teljesen leköti a

figyelmünket, és teljesen belemerülünk a folyamatba, akkor egy különleges érzelmi-

tudati állapotban, ún. áramlatélményben (angolul: flow-ban) lehet részünk.

Csíkszentmihányi (1997) szerint nem a tevékenység fajtája a lényeg, hanem az egyén

pszichés működési módja. Az öröm nem attól függ, hogy az ember mit csinál, hanem

hogy hogyan. A flow a tevékenységbe való teljes bevonódás élménye, a

tevékenységöröm magas szintű változata, amikor annyira átszellemülünk, feloldódunk

egy tevékenységben, hogy minden más eltörpül mellette, vagyis bármi áron folytatni

akarjuk pusztán önmagáért. Az áramlatot előidéző tevékenységek önjutalmazók, és

inkább belülről (intrinzik), mint kívülről motiváltak. Koncentráció a flownál olyan, mint

a légzés, nem is gondol rá az ember. Az áramlatélmények legtöbbször akkor

következnek be, ha szabályozott, célirányos tevékenységet végzünk, olyan feladatokat

oldunk meg, amelyek pszichikai energiaráfordítást igényelnek. A flow élményhez

magas szintű kihívások (feladatok) és egyéni képességek szükségesek, továbbá fontos,

hogy ezek dinamikus egyensúlyban legyenek egymással. A túl nehéz feladat először

szorongást, majd nyugtalanságot kelt. Ha viszont az egyén képességeihez mérten túl

könnyű a feladat, először ellazul, majd unatkozni kezd az illető. A minimális

46

erőfeszítéssel megoldható feladatok egykedvűséghez vezetnek. A kihívások

legyőzésével fejlődnek az egyén készségei, így új, nagyobb feladatot kell találnia az

áramlat fenntartása érdekében. Érdekes, hogy nem a feladatok és a készségek valódi

szintje, hanem azok szubjektív (az egyén általi) megítélése dönti el, hogy mit érzünk.

Fontos az azonnali visszacsatolás, visszaigazolás arról, hogy a képességek használata a

kívánt eredményt szolgálja, vagy akár megvalósítja a célt. A flow alatt automatikusan

kiszorulnak a tudatból a mindennapi élet frusztrációi, aggodalmai, megváltozik

időérzékelés, néha felgyorsul, néha lelassul az idő. A flow a tevékenység feletti uralom

érzetével jár, mely inkább a tevékenység feletti kontroll lehetősége, mint annak konkrét

megvalósítása. Az áramlatélményben az Énről való tudás hiányzik, lecsúszik a

tudatküszöb alá. Az Én-tudat elvesztésével lehetőség nyílik arra, hogy kiterjesszük az

önmagunkról alkotott fogalmunk határait, és eggyé váljunk a dologgal. Amikor valaki

minden pszichés energiáját egy adott helyzetnek szenteli, akkor ténylegesen része lesz

egy olyan cselekvésrendszernek, amely nagyobb, mint addigi Énje volt. Ez a rendszer

az energiáját az adott személy figyelméből nyeri. Utána az Én megerősödik,

komplexebbé válik (Csíkszentmihányi 1997).

Mindenben, amit a test csinál, benne rejlik az áramlat lehetősége. Az emberi test több

száz különböző funkció ellátására képes (lát, hall, érint, fut, hegyet mászik, énekel stb.),

és ezek a cselekedetek mindegyike áramlatélménnyel járhat. Vannak azonban olyan

tevékenységek (pl. játék, ünnepek, sport, művészet, tánc stb.) - az un.

áramlattevékenységek -, amelyek sajátosságuknál fogva eleve elősegítik a tökéletes

élmény elérését. Ezek a rekreáció elsődleges eszközei. Megkönnyítik az elmélyülést

azzal, hogy a tevékenységet a lehető legtávolabbra helyezik a mindennapi lét

valóságától. Pusztán a test mozgása nem okoz flow-t, az elmének mindig jelen kell

lennie, részt kell vennie a folyamatban. A figyelem fenntartása kulcsfontosságú.

Nemcsak az számít, hogy milyen lehetőséget kínál egy helyzet, hanem az is, hogy

ezekből az illető mit vesz észre. A pszichés energiák célirányos működtetésével az

élmények élvezetéhez szükséges készségeket ki kell fejleszteni. A zenét nem hallani,

hanem hallgatni kell ahhoz, hogy örömet leljünk benne. Az étkezés is csak akkor válik

élménnyé, ha összpontosítunk rá (Csíkszentmihályi 1997).

A flow azért érdemel kitüntetett figyelmet, mert a fogyasztói társadalom számára olyan

alternatívát kínál, amely a hedonisztikus modellhez hasonlóan az élményszerűséget

47

hangsúlyozza. Ez azonban más gyökerű élményszerűség, ez az élmény az integrált, érett

személyiséghez vezető fejlődést és - rendszeressége esetén - a szubjektív jóllétünket

biztosítja. A pszichikai energia optimális befektetéséről van szó, amelyben a

komfortérzésünk maximális (Pikó 2005). Az áramlat és a csúcsélmény közös

sajátossága, hogy tárgyát a maga teljességében ragadja meg teljes figyelemmel. Mindkét

esetben ego nélküli az észlelés (személytelen, nincsenek saját igényei). Míg azonban a

csúcsélmény csak úgy megtörténik, addig a flowt szándékosan hozzuk létre és

megdolgozunk érte. Azoknál viszont, akik egy konkrét elfoglaltság kapcsán rendszeres

áramlatélményt élnek át, a flow veszélyt is jelenthet. Az örömszerző tevékenységre

éppúgy rá lehet szokni, mint a kábítószerre abban az értelemben, hogy tudatos választási

lehetőség helyett más tevékenységet kiszorító szükségszerűséggé válik. Az Én rabja lesz

az áramlat által teremtett pszichés rend egy adott formájának, és nem akar többé

foglalkozni mással, különösen nem az élet zavaros és bonyolult dolgaival (Ábrahám

2010). Ugyanakkor a flowt tágabb értelemben - egy kívánatos tudatállapotként - is lehet

értelmezni. Ebben a vonatkozásban nem új felfedezés, hiszen már az ókori irodalomban

megtaláljuk a gyökereit. Csíkszentmihályi (1997) felveti, hogy a flow életünk minden

fontos történésének része lehet, mint az emberi létezés optimális módja, amely a

tudatosság alapelvére épül.

Élvezet

Az élvezet a biológiai programunknak megfelelő szükségletek, vagy a társadalmi

hatások által belénk „nevelt” vágyak kielégülését kísérő kellemes érzés. Egy

homeosztatikus élmény, amely során visszaáll - a szükségletek következtében felborult

pszichikai entrópiát követő - egyensúlyi állapot. Az élvezetek a legkönnyebben elérhető

örömforrások, sok ember számára az egyetlen fajtáját jelentik az általuk

megtapasztalható pozitív emocionális állapotoknak. Akár az egyik legintenzívebb érzés

is lehet, amennyiben a feszültség hosszantartó és erős volt. Az élvezet csúcspontszerű és

tünékeny. A kielégítést követően hirtelen megszűnik, és motiválatlan állapot

(nyugalom, megkönnyebbülés) jön létre. A szükséglet kielégülését követően helyre áll a

rend, de az Én nem válik komplexebbé (fejlettebbé). Az élvezetek hajszolhatók,

intenzitásuk fokozható. Az élvezetkeresés reflexe beépült génjeinkbe, mint a

legkönnyebben elérhető potenciális örömforrás. Ezek az ösztönök eredetileg a lét-,

illetve a fajfenntartást szolgálták. Ma viszont - amikor valamennyi szükségletünk

48

kielégítésére iparág épül – nem feltétlenül vezetnek személyes előnyhöz, sőt nagy

veszélyt jelenthet genetikai programunk vak kiszolgálása. A nyomasztó túlkínálat

eredményeként összezavarodtak belső iránytűink. Már nem tudjuk, hogy mi kell a

szervezetünknek és főleg, hogy miből mennyi. Általános elvként tehát rögzíthetjük: ami

jól esik, még nem biztos, hogy javunkra is válik (Ábrahám 2008). További nehézséget

okoz az igény valódisának megítélésében, hogy sok esetben valamilyen pszichés

probléma (szorongás, félelem, harag stb.) vált ki testi szükségletet (éhség, szexuális

vágy, fáradtság stb.). Ezeknek a szükségleteknek nincs valós fiziológiai alapjuk, hanem

valamilyen lelki hiány hívja elő (Fromm 1998). A vágy feloldása ugyan kellemes

érzéssel jár, átmenetileg csillapodnak is a szükségletek, de a valódi ok kezeletlen marad.

Ha valakinek a személyiségstruktúrája nem a hedonisztikus örömelv alapján illeszkedik

a jólléthez, akkor ezek a pillanatnyi élvezetek, érzéki örömök nem fognak

meghatározóvá válni boldogságérzésének formálásában.

2.4. Egészség, fittség

2.4.1. Egészség

Az egészség változó értelmezése

Az egészség a mindennapi élet legfőbb erőforrása. Szorosan kapcsolódik az életmód-

kultúrához, hiszen az életmódot gyakran az egészséghez fűződő viszony (egészséget

támogató vagy károsító) alapján minősítjük. A fogyasztói társadalmak középosztálybeli

tagjai számára az egészség a haladó, racionális létezés központi összetevője lett és

morális tartalommal telítődött.

Az egészséggel kapcsolatos szemléletmód - így a fogalom tartalma is - folyamatosan

változik. A legősibb (hindu, kínai, görög) egészségfelfogások holisztikus

szemléletmódot tükröznek, melyek az egyénen belüli, az emberek közötti és a

környezettel kapcsolatos egyensúlyi állapotokra helyezik a hangsúlyt. Ez a komplex

látásmód az 1800-as évektől - a természettudományok és az orvostudomány fejlődése

következtében – darabjaira hullott szét, a figyelem az egészség testi, pszichés majd

társadalmi faktoraira irányult. A nyugati orvostudomány (felvilágosodás óta

fokozatosan kialakult) egészségmodellje a testre fókuszál, és negatív definíciót használ.

Eszerint az egészség az életműködés zavartalansága, a szervezet, illetve a szervek

betegség nélküli állapota. Ma is ez a szemléletmód uralkodik elsősorban az

49

egészségügyi ellátórendszerben, amely a szakirodalomban több néven is ismert:

biológiai, medicinális, biomedicinális, biomedikális modell. Legfontosabb sajátossága,

hogy a betegségek testi tüneteire koncentrál és az okokat a szervezet minél kisebb

alkotóelemeire, illetve külső kórokozókra vezeti vissza. A szervezetet úgy kezeli,

mintha gép volna, amelynek elromlott funkcióit igyekszik „megjavítani”, elsősorban a

betegség természetével ellentétes hatású gyógyszerek alkalmazásával (lázcsillapító,

vérnyomáscsökkentő stb.). Elhanyagolja az elsődleges prevenciót, és mindenhatóvá

teszi az egészségügyet. Drága diagnosztikus és terápiás eszközöket használ, egyre

speciálisabb és lokalizáltabb módszereket alkalmaz. Egyre pontosabb képet alkot a

szervezet egyre kisebb egységéről, miközben elveszíti - testi szinten is - az egészre való

rálátás képességét. A szomatikus orvoslás sikerei éppúgy vitathatatlanok, mint kudarcai.

Az ún. pszichoszomatikus modell alapját képező szemléletmód ősidők óta létezik,

gyökereit már a vallási hagyományok is hordozzák. A modern gyógyító praxis részévé

azonban csak a XX. század elejétől, a pszichoanalízis és más lélektani irányzatok

elterjedésével vált. A pszichoszomatika lényege, hogy számos organikus betegség, testi

tünet hátterében egyértelműen lelki okok, feloldatlan konfliktusok húzódnak meg,

melyek a vegetatív idegrendszer közvetítésével érvényesülnek. Középpontjában a

betegség helyett a beteg áll, a testi tüneteket inkább jelzésként, a felborult harmónia

jeleként értelmezi. A pszichoszomatikus megközelítés a stessz-elmélet térhódításával

egyre nagyobb jelentőségre tett szert.

A fenti modell továbbfejlesztett változataként az 1970-es évektől kezdődően egyre

ismertebbé válik az un. bio-pszichoszociális modell, amely a lélektani vonatkozások

mellett felismeri a szociális és a kulturális faktorok szerepét is a betegségek

kialakulásában és lefolyásában. A modell kialakulását jelentősen befolyásolta a

rendszerelmélet elterjedése a tudományos gondolkodásban (Kovács 2004). Az elv

lényege, hogy a rendszer részei egymással állandó kölcsönhatásban állnak, kölcsönösen

befolyásolják egymás működését. Ez azt jelenti az egészség vonatkozásában, hogy

bármely szerv rendellenes működése kihat a szervezet egészére (Kulcsár 1998).

Továbbá, hogy a testi, a pszichés és a környezeti tényezők egymással közvetlen

interakcióban állnak, és az egyes területeken bekövetkező kedvező vagy kedvezőtlen

változások befolyásolják a többi terület működését. Ezzel meghaladottá vált a korábbi

lineáris okság elve, amely egyszerű ok-okozati viszonyt feltételezett a fiziológiás

50

tünetek és a betegségek között. Az új modellben a cirkuláris okság elve (kölcsönös

oksági viszony) érvényesül, amelyben okok hálózatáról beszélhetünk (Ábrahám 2010).

Egyes szerzők (Jakovljeviae 2008, Pikó 2011) felvetik, hogy szükség lenne a modell

kibővítésére az egzisztenciális kérdések beemelésével. Az így létrejövő bio-pszicho-

szociális-spirituális modell gazdagodna egy olyan dimenzióval, amely az élet

értelmének, az emberi létezés lényegének keresésével és megtalálásával tenné teljessé a

humánumról, így az egészségről alkotott képet. A létkérdések (és az azokra adott

válaszok) nagymértékben átszínezik az ember életmódját, meghatározzák jóllétét, így az

egészségnek is fontos összetevői.

Az egészség meghatározása

Az Egészségügyi Világszervezet (WHO) megalakulásától kezdődően élen jár az

egészség fogalmának tágabb értelmezésében. Az 1948-as alkotmányában

megfogalmazott definíció szerint az egészség a teljes fizikai, lelki és szociális jóllét

állapota, nem pusztán a betegség, rokkantság, elesettség hiánya. Olyan dinamikus

egyensúlyi állapot, amely az emberi szervezetnek az állandóan változó környezeti

feltételekhez való sikeres alkalmazkodását jelenti, lehetővé téve az egyén harmonikus

testi és szellemi fejlődését.

Ez a meghatározás alapvető paradigmaváltást jelentett a korábbi „testközpontúsághoz”

képest, és elsősorban a mindenkori kormányoknak szóló felhívás volt az egészség

értelmezésére. Az egészségi állapot közvetlen mérésére azonban sem egyéni, sem

társadalmi szinten nem alkalmas. A definíció érdeme, hogy pozitív meghatározást ad,

nemcsak indirekt módon, valaminek a hiányaként értelmezi az egészséget. Továbbá jól

kifejezi az egészségre ható tényezők sokszínűségét, ily módon kompromisszumot

teremt a különböző tudományok (orvostudomány, pszichológia, szociológia)

egészségfelfogása között. Gondot okoz azonban, hogy egy idealisztikus célállapotot

jelöl meg, amely a hétköznapok világában csak ritkán fordul elő. Ez a tág értelmezés

nem tudott gyökeret verni a gyakorlatban, az emberek változatlanul a fizikai jóllétet

azonosítják az egészséggel.

Talán ezért (is), talán a korszak igényeire reagálva napjainkban már egy új

szemléletmód terjedésének vagyunk tanúi. Szintén a WHO által bevezetett korszerű,

Funkcionális egészségmodell szerint egy személy egészségét annak alapján lehet

megítélni, hogy mennyire tud:

51

- különböző tevékenységeket végrehajtani,

- részt venni a társadalom életében,

- harmonikusan alkalmazkodni a környezetéhez.

Eszerint az egészség 3 szinten értelmezhető jelenség:

- a szervezet szintjén: nem áll fenn a test anatómiai szerkezetét és/vagy valamelyik

funkcióját érintő probléma (zavarmentesség);

- az egyén tevékenysége szintjén: nem áll fenn a fizikai vagy a mentális tevékenység

végrehajtásában jelentkező probléma (a tevékenység akadálymentessége);

- a társas tevékenység szintjén: nem áll fenn a társadalmi szerep betöltésében, a

társadalmi élet részvételében megnyilvánuló probléma (a részvétel korlátlansága).

A modell ismét negatív meghatározást ad, viszont számol az egyén egészségérzetével,

az egészség szubjektív érzékelési és értelmezési lehetőségével.

Egy másik, a hétköznapi értelmezéshez közel álló, és az Egészségügyi Stratégiai

Kutatóintézet (ESKI) által javasolt realista meghatározás szerint az egészség:

- az egyén kora és neme szerint elérhető,

- a társadalom által elvárt biológiai működés, melynek megítélése

- a funkciók működésén (a képességek, korlátozottságok),

- a fájdalom létén, jellegén,

- és ezeknek az egyén általi mentális feldolgozásán (elfogadásán) alapul.

Összességében megállapítható, hogy a mai egészségértelmezések mindegyike integratív

szemléletű, az egészség multidimenzionális jellegét hangsúlyozza, tehát visszatér a

gyökerekhez, az egészség holisztikus értelmezéséhez. Az egészség és a betegség nem

tökéletes ellentétei egymásnak, van egy középső tartomány, amelyben általában

tartózkodunk. Ez az egyén legjellemzőbb létezési módja, amikor ugyan nem teljes a

testi, lelki és szociális jólléte, de szervezete megfelelően működik. Hagyományos

értelemben ilyenkor szoktuk egészségesnek mondani magunkat. Az egészség a

szervezet természetes állapota, így önmagában nem jelent örömforrást, mivel beépül az

elégedettségi faktorok sorába.

2.4.2. Egészség és fittség

A fittség az egészség megemelt működési szintje, a fizikai és mentális teljesítőképesség

optimuma, a kiváló munkavégző képesség és a „kicsattanó” egészség szinonimája

52

(Kovács 2004). A fittség a fitness szóból származik, amely a genetikában és a

biológiában rátermettséget jelent. A fittség megteremtéséhez – a megfelelő táplálkozás

és stresszkezelés mellett – elsősorban rendszeres testedzés szükséges. Ez az edzéstípus a

szakirodalomban ugyan különböző elnevezéssel szerepel - egészségedzés (Weineck

2004), fittségi edzés (Kovács 2004), rekreációs edzés (Fritz 2011) – de fő tartalmi

elemei azonosak. Az egészség szempontjából leghatékonyabb edzéstípusban a keringési

rendszert működési szintjét növelő aerob mozgásformák, az izomzat fejlesztését

szolgáló erőfejlesztő gyakorlatok, valamint az ízületi mozgékonyságot és az izomzat

nyújtását célzó technikák egyaránt megjelennek. Dolgozatom témája miatt a

testmozgás, a testedzés és sportolás azonos fogalomnak tekinthető, bár kétségtelen,

hogy szigorú szakmai szempontok szerint ezek a kifejezések nem fedik teljesen

egymást.

Az egészség-szocioökonómiai vizsgálatok tanulsága szerint a fizikai aktivitás növelése

az egyik leggazdaságosabb módja mind az életminőség, mind az egészségesen töltött

évek számának növelésére. A rendszeres sporttevékenység nélkülözhetetlen a szervezet

homeosztázisának fenntartásához, hiánya önálló kockázati tényező számos betegség

etimológiájában. A Hungarostudy 2000 kutatás eredményei szerint a rendszeren

sportolók átlagosan jobb életminőségnek örvendenek (Kopp-Kovács 2006). A testedzés

az ismert sportélettani hatásain túl, kiemelkedő mentálhigiénés jelentőséggel is bír. A

sportrekreációs aktivitás csökkenti a szorongást, és növeli a kompetenciaérzést (Gémes

2006). Kutatások igazolják a testedzést kísérő szerotonin-felszabadulás kimagasló

közérzetjavító hatását, sőt a rendszeres sportolás már olyan neuroendokrinológiai

változásokat idéz elő, amelynek fontos szerepe van a depresszió és a stressz kezelésében

(Salmon 2001). Egyes szerzők a testedzést a leghatékonyabb jóllétteremtő faktornak

tartják (Biddle 2000). Már 3 percig tartó könnyű testmozgás is mérhető változást

idézhet elő az ember közérzetében (Szabó és Ábrahám, 2012) Viszonylag új terület a

fittség génekre gyakorolt hatásának vizsgálata. Egy kanadai-amerikai kutatás (Ornish

2010) arról számol be, hogy legalább fél évig tartó rendszeres edzésprogrammal, helyes

táplálkozással és stresszkezeléssel - tehát egy komplex fittségi programmal – a

leggyakoribb civilizációs betegségek visszafordíthatók. Ornish és munkatársai

bizonyították, hogy a szakszerű életmódváltás a kromoszómák szerkezetében is képes

53

változást előidézni, „kikapcsolja” a betegséget elősegítő, és aktiválja a betegséget gátló

géneket.

2.5. Fogyasztói társadalom

2.5.1. A fogyasztói társadalom értelmezése

A fogyasztás az egyik legfontosabb gazdasági, társadalmi, kulturális, politikai és

környezeti kérdéssé, a fogyasztáskutatás pedig egy folyamatosan fejlődő, több

tudomány (közgazdaságtan, etika, szociológia, ökológia stb.) ismeretanyagából

táplálkozó diszciplínává vált az utóbbi fél évszázadban. Leginkább a (poszt)modern

állapot markáns jellemzőjeként, annak illusztrálására alkalmas kifejezésként terjedt el a

köztudatban.

A fogyasztói társadalom egy „gumifogalom”, nincs egységesen használt definíciója,

gyakran szinonim kifejezésként használják a fogyasztói kultúrával, így dolgozatomban

én is azonos kifejezésként értelmezem. Lényegében mindkét fogalom olyan társadalmi

formációt ír le, amely nem a javak és szolgáltatások előállítása, hanem azok fogyasztása

körül szerveződik (Tomka 2011). A fogyasztói társadalom esetében nem egyszerűen a

fogyasztás mennyiségi növekedéséről van szó, hanem az egész struktúrát érintő, azt

átalakító komplex társadalmi jelenségről. „A modern társadalmak működésének

központi elemét jelenti a fogyasztás és a hozzá kapcsolódó attitűdök és értékek

rendszere” (Tomka 2011, p. 148.). Az 1970-es évektől kezdődően a nyugati

társadalmakban – a foglalkozási ágak vagy a társadalmi osztályok helyett – a

fogyasztási minták lettek a struktúraképző tényezők (Bourdieu 1984, Featherstone 1987,

Hradil 1994). A társadalmi szerkezet szempontjából fontosabbá vált, hogy ki hogyan

költi el a pénzét, minthogy hogyan kereste meg (Clarke és mtsai 2003). Ezek az új

struktúrák eltérő megnevezésekkel szerepelnek a szakirodalomban. Schulze (2003)

milliőnek, Featherstone (1987) életstílus-csoportnak, Beck (1999) szubkultúrának

nevezi az új társadalmi egységeket, melyek a dolgozat szempontjából szinonim

fogalmaknak tekinthetők.

Az emberek fogyasztói szerepük betöltése révén válnak képessé és jogosulttá a

társadalomban való részvételre (Giddens 1990, Maffesoli 1996, Bauman 2001). A

társadalmi intézmények (pl. oktatás, egészségügy), amelyek korábban állampolgárként

vonták be szolgáltatásaikba az embereket, most egyre inkább fogyasztóként kezelik

54

őket. Aki megpróbálja kivonni magát a fogyasztásból, vagy különböző okokból nem tud

„rendes” fogyasztóvá válni, marginalizálódik. Az egyén leginkább a fogyasztás során

kerül kapcsolatba a társadalom többi tagjával, és a fogyasztáson keresztül nyilváníthatja

ki véleményét (pl. bizonyos termékek vásárlásával vagy bojkottjával) (Simányi 2005).

A fogyasztói társadalomban lehetetlenné válik a személyiség munkán alapuló

kialakítása, így az identitásépítés a fogyasztás terepére tevődik át. A „valahová tartozás”

szükséglete a fogyasztásban fejeződik ki. Ugyanakkor vitathatatlan tény, hogy a

társadalmi különbségek – például a jövedelmi helyzet, a képzettség tekintetében –

korántsem tűntek el, és nagyban behatárolják a fogyasztói csoportokhoz való

csatlakozás szabadságát. Ez okozza a fogyasztói társadalom alapvető ellentmondását: a

társadalomban való részvétel a fogyasztói szerep betöltésén keresztül valósul meg,

ugyanakkor e szerep betöltésének lehetőségét továbbra is a fogyasztás területén kívül

eső egyenlőtlenségi viszonyok határozzák meg (Simányi 2005). Baudrillard (1998) úgy

véli, hogy a fogyasztói társadalomban az árubőség és az ahhoz kapcsolódó fogyasztási

kényszer valódi funkciója a társadalmi egyenlőtlenségek fenntartása. Szerinte a

társadalmi elit mindig biztosítja saját kivételezett helyzetét a fogyasztói viselkedésben

is. Bizonyos termékekhez csak a gazdasági elit juthat hozzá, továbbá a fogyasztási

cikkek jelentős részét "jól használni" csak a művelt, magasan pozícionált elit tudja, az

alacsonyabb státuszú rétegek számára ezek fogyasztása több frusztrációt okoz, mint

élvezetet. A megkülönböztetés alapja a „jól fogyasztás művészete” lesz, tehát a „mit

fogyasztás” helyett a „hogyan fogyasztás” kerül előtérbe (Bourdieu 1978).

A fogyasztás ma időigényes, különböző, de egymáshoz szervesen kapcsolódó

tevékenységekből álló láncolat (preferenciák rendezése, a megfelelő áruk vagy

szolgáltatások vásárlása, használata, karbantartás stb.) a kreatív gondolkodás egy

lehetséges új terepe (Vörös 1996). A fogyasztás és a vásárlás tehát nem azonos: a

fogyasztás egy tágabb, összetettebb, koncepcionális fogalom, melynek egy részfázisa a

vásárlási tevékenység (Törőcsik 2007). Douglas és Isherwood (2003) a fogyasztást

rituális folyamatnak tekinti, melyben a javakon keresztül rögzítjük a világról alkotott

képhez kapcsolódó közösségi értelmezéseket. A javak használatán (fogyasztásán)

keresztül ítéleteket jelenítünk meg és újratermeljük a kultúrát. A gyakorlatiasabb

marketing megközelítés szerint el kell különíteni a funkcionális és az emocionális

fogyasztást. Az előbbi egy adott probléma megoldását szolgálja, míg utóbbi érzelmi

55

igényeket elégít ki. Az emocionális fogyasztás lehet önmegnyugató, amelynek védelmi,

jutalmazási, örömszerzési stb. funkciója kizárólag az egyén számára érvényesül, míg az

önkifejező fogyasztás szimbolikus tartalmat hordoz, és a szociális környezet reakciói

határozzák meg az egyén fogyasztással összefüggő érzelmeit (Törőcsik 2007).

A jóléti közgazdaságtan neves képviselője Scitovsky (1990) szerint az öröm és a

kényelemkeresés motívuma annyira eltér egymástól, hogy ez egymástól teljesen eltérő

fogyasztási döntéseket, mintázatokat eredményez. Az örömkereső vagy kreatív

fogyasztás az egyén aktivációs szintjének megemelését célozza és eredményezi, ami az

újdonság, a változatosság, az egyedi stílus iránti igényben (és az ezt támogató termékek,

szolgáltatások vásárlásában) jut kifejezésre. A komfortkereső vagy defenzív fogyasztás

az aktivációs szintet csökkenti. Ilyenkor az egyén a megszokottat, az átlagost keresi, és

az alapvető szükségletek kielégítése a cél.

2.5.2. A fogyasztó szubjektum és az anyagi világ viszonya

Simányi szerint (2005) a fogyasztás és a társadalom viszonyát vizsgáló elméletek nagy

részében központi szerepet tölt be két alapvető problémakör. 1.) Az emberi önkifejezés

eredménye-e az anyagi világ vagy fordítva, az előállított anyagi világ határozza meg,

hogy mire vágyunk? 2.) A növekvő fogyasztás kulturális gazdagodást is jelent, vagy az

anyagi világ az emberi kapcsolatok és immateriális értékek (tágabban értelmezve a

kultúra) rovására terjeszkedik?

Hegel (1973) elmélete szerint a külső világ és az emberi szubjektum között dialektikus

– azaz egymást kölcsönösen alakító, egymástól elválaszthatatlan – kapcsolat áll fent.

Egyrészt az emberi szubjektum csak az önkifejezés által fejlődik, ébred öntudatára,

mely során igényei és vágyai szerint alakítja környezetét. Másik oldalról viszont az

anyagi világ vissza is hat a szubjektumra, bizonyos mértékig behatárolja ezen

önkifejezés lehetőségeit. Az egyre komplexebb szubjektum egyre komplexebb külső

formákban fejezi ki magát, melyekben magára ismerve, azokat magáévá téve

gazdagodik a szellem (Miller 1987). E rendkívül optimista nézőpontból kiindulva

könnyen eljuthatunk addig a következtetésig, hogy a világban minden rendben van, az

egyre differenciáltabb fogyasztói árukínálattal párhuzamosan az emberi lélek is egyre

kifinomultabbá, fejlettebbé válik.

56

Simmel (2004) egészen más véleményen van. Szerinte az anyagi gazdagodás nem jár

együtt a kulturális fejlődéssel, mert nem értjük a tudományos-technikai innovációk

mögötti intellektuális teljesítményeket, nem vagyunk képesek átlátni és befogadni

azokat. A létrejött tárgyakat a divat és jólét szimbólumaként megvásároljuk, de nem

értjük működésüket. Az eredmény egy elidegenedett tárgyhasználat, amely

praktikussága mellett is csak fokozza az ember kiszolgáltatottság-érzését.

Marx (1977) is pesszimista volt, ő azonban a kulturális gazdagodás kerékkötőjének a

munka területén bekövetkezett elidegenedést tekintette. Nézetei szerint - kapitalista

viszonyok között - a munkás nem azt termeli, amit szeretne, amelyben kifejezhetné

egyediségét, és amelynek végtermékében önmagára (saját tevékenységére) ismerhetne.

Míg tehát Simmel szerint a mások által létrehozott termékek révén is fejlődhetne az

emberi szubjektum - ha képes lenne részletesen megismerni azt -, addig Marx szerint

csak a közvetlen munkatapasztalat vezethetne ilyen eredményhez.

A fenti szerzőkkel ellentétben - akik szerint az anyagi világ gazdagodása elvben

lehetővé tenné a társadalmi-kulturális fejlődést is, de ez különböző okokból nem

valósult meg - a frankfurti iskola képviselői (Horkheimer és Adorno 2011, Marcuse

1990) tagadják ennek lehetőségét. Az általuk képviselt manipulációelmélet szerint a

fogyasztói társadalomban a kapitalista érdeknek megfelelő vágyakat keltenek fel -

reklámokon, kultúrtermékeken keresztül - a passzív, kiszolgáltatott vásárlókban, így az

emberi önkifejezés minden lehetősége megszűnik. Simányi (2005) szerint ehhez

hasonló Baudrillard álláspontja is, mely szerint míg a preindusztriális társadalmakban az

egyéni igények határozták meg az anyagi javak előállítását, addig fogyasztói

társadalomban a gyártott termékek mögé utólag kell (ál)szükségleteket teremteni. Az

így létrejött tárgyak nyilvánvalóan „üresek”, nincs mögöttük valós társadalmi és egyéni

érték, így a puszta birtoklásuk nem eredményezhet személyiséggazdagodást.

Debord (2006) még tovább megy, és azt állítja, hogy semmilyen kapcsolat nincs az

előállított árudömping és a társadalmi szükségletek organikus fejlődése között. A

fogyasztói társadalom meghamisít, elnyom minden igazi, élő vágyat, egy számára

teljesen idegen sors viselésére kényszeríti az embereket, akik a „spektákulum”-

társadalom uralkodó tudatformáinak észrevétlenül engedelmeskednek. Kiiktatja az

egyén autonóm terveit és saját kész programjaival helyettesíti azokat. Ehhez - a

használati javakon kívül - látványosságokat, információkat, reklámokat termel, melyek

57

homogenizációs fegyverekként felkeltik, majd egy irányba terelik a hamis vágyakat. Az

egyén „minél inkább szemlél, annál kevésbé él: minél készségesebben ismer rá az

igényeire azokban a képekben, amelyeket az uralmon levő rendszer felmutat neki, annál

kevésbé érti a saját létét és a saját vágyait” (Debord 2006. p. 6.). Nem ez emberek

használják a javakat, hanem a javak használják őket. Elhasználja az emberek életidejét,

személyes energiáit, eltéríti gondolatait, érzéseit, elveszi saját egyedi hangulatait (Tütő

2008). A bőségben mutatkozó hiány, vagy megfosztottságban való gazdagodás állapota

ez. A rendszer létfeltétele az elkülönítés (az emberek leválasztása egymástól és saját

maguktól) és a fogyasztás boldogságában való egységesítés. A rendszer célja - az

elidegenedés előállításán keresztül – a kiszolgáltatottság és az irányíthatóság biztosítása,

végső soron az emberi szabadság, a szabad akarat elbirtoklása. A vágy tudatosságára és

a tudatosság iránti vágyra együttesen van szükség ahhoz, hogy a totális fogyasztóvá

manipulált ember felismerje az átverést, és visszaszerezze a hatalmat saját élete felett

(Tütő 2008).

Más szerzők (Miller 1987, Hebdige 1995, Fiske 2000), tagadják az egyén ilyen mértékű

kiszolgáltatottságát, de kiindulópontként elismerik az üzleti világ fogyasztásra késztető

hatását. Azt vallják, hogy a használat során személyes viszony alakul ki az ember és a

tárgy között, mely során az anyagi javak egyedi tartalommal telítődnek. Ez akár

teljesen eltérő is lehet az eredeti gyártói szándéktól. Az egyedi jelentéstulajdonítás a

fogyasztói önállóság egyik megnyilvánulása. Miller (1987) szerint nincs izolált, a tárgyi

világtól függetlenül létező szellemi kultúra. Ez a szubjektív kultúra (sőt maga az

identitás is) éppen a tárgyhasználattal, a tárgyi világgal való interakció eredményeként

jön létre.

Miller (1994) arra is felhívja a figyelmet, hogy a mai fogyasztói társadalomban a

fogyasztók óriási hatalomra tehetnek szert, „globális diktátorokká” válhatnak, akik

tömeges és mindennapos fogyasztói döntéseikkel parancsolnak. A fogyasztásban rejlő

progresszív lehetőségek megvalósításához azonban arra lenne szükség, hogy az

emberek felismerjék vásárlási döntéseik súlyát, és így tudatosan és felelősségteljesen

éljenek vele. Miller idealisztikus elképzelése szerint a fogyasztók öntudatra ébredésével

egy demokratikusabb és etikusabb világot lehetne létrehozni.

58

2.5.3. A fogyasztói társadalom kritikája

A fogyasztásról szóló vita korántsem új keletű, már az ókortól kezdve foglalkoztatta a

gondolkodókat. Nehéz olyan történelmi kort találni, amelyben az emberek ne éreztek

volna lelkiismeret-furdalást bizonyos „bűnös” fogyasztási szokásaik miatt. A

szükségletek fajtáinak és kielégítésük helyes mértékének meghatározása minden

kultúrában fontos kérdés volt, azonban a fogyasztásról szóló modern vita egészen más

jelentőségű. Ma, amikor a fogyasztás már nemcsak eszköze, hanem célja is az egyéni

létezésnek (Zentai 1996), a fogyasztásról szóló diskurzus a társadalmi berendezkedés és

az emberi élet leglényegesebb mozgatórugóit érintő kérdés is egyben.

Ideológiai vonatkozásban a fogyasztást elemző modern kritikai elméletek két fontos,

még ma is befolyásos irányzatra vezethetők vissza: egyrészt az angol konzervativizmus

Carlyle-tól Orwellig ívelő vonulatára, másrészt a baloldal Marxszal kezdődő és a

Frankfurti Iskolában kiteljesedő világképére (Zentai 1996). A dolgozat fő témája nem

igényli e kritikai elméletek részletes történeti áttekintését, inkább a fogyasztásnak a

jelenkori életminőséget befolyásoló hatásaira fókuszál. E tekintetben alapvetően két

oldalról éri kritika a fogyasztói társadalmat. Egyre több kutató (Lane 2001, Kasser

2005, Layard 2007, Fromm 2010, Skidelsky 2014) állítja, hogy az anyagi javakat

előtérbe helyező fogyasztói életstílus nem vezet az emberek boldogságához, sőt gyakran

elégedetlenség, depresszió, elmagányosodás lesz a fogyasztói lét tipikus jellemzője. A

fogyasztói társadalom szubjektív életminőséget érintő hatásait a következő fejezetben

tárgyalom.

A másik gyakran hangoztatott kritikai álláspont, hogy a fogyasztói társadalom feltételét

jelentő, folyamatos gazdasági fejlődés nem fenntartható, mert a környezeti erőforrások

túlzott kihasználásához, és végül az ökoszisztéma pusztulásához vezet. A növekedés

szükséglete együtt jár a tervszerű elavulás, az irányított kényszerfogyasztás és az

örömtelen pazarlás rendszerével, amely nem a jólétet, hanem az egyre növekvő

terméktömeg hatékony értékesítését szolgálja (Lányi 2012). A gazdasági növekedés

azonban nem azonos a társadalomnak, mint élő rendszernek a fejlődésével. Lányi

szerint a fejlődés addig fejlődés, amíg fenntartható, tehát a rendszer teljesítményének

növekedése úgy megy végbe, hogy a rendszer megújulásához szükséges erőforrások -

minimum a növekedéssel arányos mértékben - rendelkezésre állnak. Számos kutatás

(Meadows és mtsai 2005, Náray-Szabó 2006) bizonyítja, hogy ezek az erőforrások

59

csökkenőben, sőt kimerülőben vannak, a rendszer feléli működése létalapjait. Ami nem

fenntartható - a természeti és társadalmi rendszerek esetében - nem tekinthető

fejlődésnek. A fogyasztói társadalom tehát inkább önpusztító növekedéssel

jellemezhető, amely radikális önszabályozási (leginkább önkorlátozási) mechanizmusok

sürgős beépítése nélkül szükségszerűen a vesztébe rohan.

Az éles kritikák és szkeptikus hangok mellett erősödnek a fogyasztói kultúra

„méltányos megértését”, annak pozitív oldalát hangsúlyozó álláspontok is. Egyfajta

középutas, kompromisszumos nézetet képvisel a fenntartható fogyasztás gondolata,

mely magában foglalja a felhasznált termékek csökkentésére, a fogyasztási szokások

megváltoztatására, továbbá egy új fogyasztói értékrend és jólét-felfogás kialakítására

irányuló törekvéseket is (Csutora és Hofmeister-Tóth 2011). Hankiss (2005) még

megengedőbb álláspontpontot képvisel. Szerinte a fogyasztói civilizáció – melyet

reneszánsz tömegkultúrának vagy proletár reneszánsznak nevez - azért válhatott olyan

sikeressé, mert a szorongó, frusztrált, elmagányosodó embereket gyorsan és egyszerű

módon juttatja örömforrásokhoz. Hankiss amellett érvel, hogy a kereskedelmi

csatornák, a bulvár sajtó termékei valós szükségleteket elégítenek ki, sok esetben

terápiás funkciót is betöltenek. Sajátos kultúrát teremtenek, életvezetési támpontokat,

mintákat adnak, ezért alkalmasak arra, hogy az egyén személyiségfejlődési és

önmegvalósítási törekvéseit támogassák. Hisz az értékpluralizmusban, mely szerint a

fősodort jelentő fogyasztói kultúra mellett békében megférnek korábbi (pl. vallási

közösségekhez kapcsolódó) és új (pl. fogyasztáskorlátozó, posztmodern-ökológiai)

értékrendek is, de ezeket nem lehet a tömegekre ráerőszakolni. A konzumációs kultúrát

nem szabad megvetni, hanem meg kell érteni, bele kell helyezkedni, és kultúraazonos

kommunikációval, pedagógiával használni kell másfajta (klasszikus, nemzeti)

kultúrkörök átörökítésére. Csak így lehet hatékonyan segíteni a posztmodern embernek

elkeseredett útkeresésében.

Gyakorlatias megközelítésben a fogyasztói civilizáció „szelleme” eltérő mértékben hatja

át az emberek mindennapjait. A társadalom azon - többnyire polgári - rétegei, melyek

megfelelő anyagi és kulturális tőkével rendelkeznek, aktívan válaszolnak ezekre a

lehetőségeket is magukban rejtő kihívásokra, és többnyire képesek az önmegvalósítási

folyamatban e kultúra kínálatát saját hasznukra fordítani. Számukra a fogyasztói

civilizáció nem egy véget nem érő karnevál, hanem az önkonstrukciónak egy kellemes,

60

élvezhető, szórakoztató formája. A társadalom jelentős hányada viszont - ilyen

erőforrások hiányában - csak passzív befogadója ezeknek a hatásoknak, esetleges, hogy

mi éri el, és csak a virtuális térben, egy álomvilág keretei között lehet részese ennek a

társadalomnak (Hankiss 2005).

2.5.4. A fogyasztói kultúra hatása az életmódra és az életminőségre

Hankiss (2005) szerint éles kontraszt rajzolódik ki az elmúlt évszázadok hagyományos

európai kultúrája és a XX. század végétől dominánssá váló, globalizált, fogyasztói

kultúra között. Az ellentét akkora, az értékek és magatartásformák szintjén

bekövetkezett változások olyan mértékűek, amely miatt érdemes civilizációs

robbanásról beszélni. A hagyományos kultúra arra ösztönözte az embert, hogy

esendőségének tudatában felelősségteljes, törvénytisztelő, önfeláldozó, közösségi

lényként éljen és ilyenné alakítsa személyiségét. A mai domináns normák ezzel

szemben az önközpontú, önkiteljesítő, hedonista lénnyé formálják az embert, aki meg

van győződve, hogy ártatlan, és joga van élet teljességére. A hagyományos kultúra a

megélhetésért folytatott küzdelemre, hierarchikus rendre, türelemre és elfogadásra

szocializálta tagjait és ennek megfelelően formálta életmódjukat. A fogyasztói kultúra

ezzel szemben biztosítja az individualista lét egzisztenciális feltételeit, és ezzel

párhuzamosan az önszeretet, az önmegvalósítás, a vágyak szabad kiélésének normáit, az

örömelv és az ösztönvilág dominanciáját erősíti meg. Ez a minél kevesebb

felelősségvállalás és a kiszámítható „örömök” kultúrája. Míg korábban a hagyomány,

ma az újdonság a legfontosabb érték. Az élet élvezetének és a feltörekvésnek a

programja társadalmi követelménnyé vált. A problémát az jelenti, hogy az

önkiteljesedéshez szükséges készségek és feltételek biztosításában viszont már nem

jeleskedik ez a kultúra, többnyire felületes, formai, helyettesítő álmegoldásokat kíván a

felkeltett szükségletek kielégítésére. Nagy a kísértés, hogy készen kapott, előre

megkonstruált életérzésekből álló életet éljünk, miközben figyelmen kívül hagyjuk saját

érdekeinket. Sokakban fel sem merül, hogy a valódi önmegvalósítás az én

megvalósítását jelentené, tehát a folyamatos személyiségfejlődést. Az értékek és

intézmények rendszere már nem adja meg azt a támogatást, amit egykor képes volt

nyújtani. Az individualizált kultúra csupán kinyitja a lehetőségek kapuját, de az

egyénileg jó utat nem mutatja meg.

61

A fogyasztói társadalom alapideológiája az egyéni boldogság keresését hirdeti, és

eléréséhez nem a szociális kapcsolatok megerősítését, hanem javak felhalmozását

tekinti megfelelő eszköznek. A fogyasztási aktus magányos tevékenység még akkor is,

ha az emberek a fogyasztás idejére összegyűlnek (Bauman 2005). Lane (2001) szerint

az emberek - egy bizonyos jövedelemszint felett - megnövekedett bevételeiket inkább

olyan dolgokra költik, amelyeket egyedül lehet élvezni, és nem olyanokra, amelyeket

közösen. Az individualizmus súlyos következményekkel jár az egyénre és a

társadalomra egyaránt. A személyiség torzul, esélye sincs a teljességre, ha nem

alakulnak ki a társas kapcsolatok jó működtetéséhez szükséges készségek. A hanyatló

szociális készségek következtében egyre gyakoribbá válnak a konfliktusok. A modern

társadalom által teremtett jólét és kényelem ugyanakkor lehetővé teszi, hogy ne legyünk

egymásra utalva. Mindezek következtében egyre kisebbé válnak az életközösségek. A

nagycsaládokból családok, abból csonka családok és gyermektelen párok, végül szinglik

lettek. Az egyéni identitás túlhangsúlyozásával a kollektív identitás is túlzottan háttérbe

szorul. A társadalom tagjai közötti összetartozás- és szolidaritás-érzet is egyre csökken.

Az önmegvalósítás csak addig nem okoz problémát, amíg az egyéniség keresése és a

másokhoz való alkalmazkodás folyamatai egyensúlyban vannak (Pikó 2005). Az emberi

létezés paradoxonja, hogy az embernek egyszerre kell keresnie a közelséget és a

függetlenséget, egyszerre kell együtt lennie másokkal és megőriznie saját egyszeriségét

és különlegességét (Fromm 1998). A posztmodern fogyasztói kor egyik legnagyobb

kihívása tehát az egyéni és a kollektív tudat összeegyeztetése, amelynek sikeres

megoldása még várat magára. Soha ennyi elidegenedett, és a saját útját kereső ember

nem volt, mint manapság (Pikó 2005).

A konzumizmusban (fogyasztói életstílus) az áru jelleg a társadalmi élet egyre több

aspektusára kiterjed, a társadalmi viszonyok is tárgyiasulnak. Történelmi perspektívából

nézve úgy tűnik, hogy az emberek vagyonának, pénzerejének növekedése együtt jár a

korábban önmaga és közvetlen családi, baráti környezete által végzett tevékenységek

„kiszervezésével”. Egyre inkább professzionális szolgáltatásként, pénzért szerezzük

meg mindazt, amelyhez korábban fizikai-szellemi képességeink mozgósításával ingyen,

vagy viszontszívességért jutottunk hozzá. Az emberek egyre inkább késztermékeket

vásárolnak alapanyagok helyett. Az egyéni képességek beszűkülnek, a fogyasztói

társadalom ily módon visszaszorítja, sőt elfojtja a hétköznapi kreativitást. A rendszer

62

hangsúlyos ideológiai üzenete a „Ne csináld magad, hagyd a szakemberre!” A

társadalom összes tudásából mindenki egyre kisebb résszel rendelkezik. A saját

produktivitás lehetőségének beszűkülése élethiányt, a személyesen megélt élet hiányát

eredményezi (Debord 2006). Az emberben lévő lehetőségek konformizmusba

fullasztása szükségszerű és szomorú következménye a fogyasztói életmódnak, amely

során az ember azokat a képességeit, amelyek valóban emberré teszik, alig használja és

működteti (Kádár 2012). Ezzel párhuzamosan tovább gyengül az Én, egyre elesettebbé

válik, és „mankószükségletét” a konzumkultúra kíméletlenül kihasználja (Kiss és Pikó

2013). A fogyasztói társadalom üzenetei beépülnek érték- és hiedelemrendszerünkbe, és

elkezdik szervezni az életünket. A modern ember a fogyasztás illúziójának bűvöletében

él, amely azt sugallja, hogy az életminőséget fogyasztás útján lehet megszerezni (Pikó

2003).

A fogyasztói kultúra sikerének titka, hogy felismeri és hasznosítja a valódi testi

szükségleteket és vágyakat, majd egy tárgyiasult kelepcében kínálja a megoldást. Ehhez

a reklámipart hívja segítségül, mely immateriális értékekkel (szépség, fiatalság,

biztonság stb.) ruházza fel az egyes termékeket (Featherstone és mtsai 1997, Hankiss

1999). A csalódottság, az állandó frusztráció elkerülhetetlen, hiszen e természetes

emberi vágyakat nem lehet pusztán fogyasztással kielégíteni. Ezek a kielégítetlen

szükségletek tartják állandó mozgásban a gazdaságot és a tudományt. Az ideális

fogyasztó énképe bizonytalan, mindig kész olyan termékeket vásárolni, amitől

átmenetileg jobbnak, különbnek érezheti magát (Pikó 2005). Az egyén instabilitása

tehát a kapitalista társadalom stabilitásának alapja.

A fogyasztói kultúrában leginkább megélhető „szabadságjog” a választás szabadsága,

amely valójában a fogyasztás szabadságát jelenti. Rengeteg termék- és szolgáltatásfajta

alapozza meg ezt a személyes szabadságot. Ma energiánk jó részét felemészti a

lehetőségek közötti válogatás felelőssége és a túlbiztosítási törekvés. Ha egy időben túl

sok dolog, túl sok összeegyeztethetetlen lehetőség tart igényt a figyelmünkre,

bizonytalanná, cselekvésképtelenné válunk. Többet akarunk, mint amit el tudunk érni,

és ez egy állandósult distressz-állapothoz vezet. A túl sok választási lehetőség - az

elszántság gyengítésén és a tetterő elfojtásán keresztül - csökkenti az elégedett élet

valószínűségét. A modern társadalom életvitele folyamatos pszichés, szimpatikus

aktivitást kíván, mely kifárasztja az egyént. Következménye kezdetben az egyre

63

gyakoribbá váló gyengeségérzés, enerváltság, amely aztán krónikus fáradtsággá és

fásultsággá alakul át.

A komfort, a kényelemszeretet kiszolgálása a fogyasztói társadalom további hatékony

módszere. Nagy üzlet van mindabban, ami az ember spontán szükségleteit szolgálja,

akár eltúlzott formában is. A modern világ eredményesen támogatja az ember terhelés-

és fájdalommentes életre irányuló törekvéseit. Lorenz (1988) szerint azonban nagy árat

fizetünk ezért. Mivel a legcsekélyebb kellemetlenséget is igyekszünk elkerülni,

lehetetlenné válnak az örömöknek a kontrasztképzésen alapuló formái. A nehézségeket

okozó ingerhelyzetek elkerülése magával hozza az örömet kiváltó ingerekkel szembeni

tompaságot, amely „érzelmi fagyhalálhoz” vezet. Ez már szinte szükségszerűen vezet

tovább az intenzitás-kultúra kialakulásához.

A fogyasztói civilizáció egy másik nagy találmánya, hogy az emberi élet hiányzó

értelmét (és a természetes, egyszerű örömeit) a lét intenzitásának élményével

helyettesíti. Intenzív létélmények sokaságát kínálja a nap minden percében, olyannyira,

hogy nyugodtan beszélhetünk élmény-civilizációról (pl. interaktív játékok, száguldás

extázisa, extrém sportok stb.). „… zseniális trükk ez, mert az ember akarva-akaratlanul

úgy érzi, hogy ami ilyen intenzitással létezik, annak nem lehet, hogy ne legyen valami

értelme” (Hankiss 2005, p. 395.). Ez azonban kevés, mert az életet nem csak

intenzitásában, hanem teljességében is át akarjuk élni. Az élménytársadalom

sajátosságait a 4. fejezetben mutatom be részletesen.

A posztmodern kor alapélményként megélt következménye az elidegenedés, amely az

egyén és a környezete közötti szerves viszony megszűnését jelenti. Egyfajta össze nem

illés, amikor az egyén nem érzi magát otthonosan környezetében. Az elidegenedés a

természettel kapcsolatban is megnyilvánul, amely további negatív hatással van az

emberre. Ugyanakkor le kell szögeznünk, hogy az individualizmus a társadalmi-

kulturális fejlődés fontos állomása. A kulturális alkalmazkodásban viszont még nem

jutottunk el odáig, hogy a korszakban lévő fejlődési lehetőségeket kellőképpen

kiaknázzuk, és ne - elsősorban - annak negatív következményeit vegyük magunkra.

Felmerül ugyanakkor a kérdés, hogy a pozitív hatások képesek lesznek-e hosszútávon

és kielégítően ellensúlyozni az emberi készségek sorvadásában, a kapcsolatok

elszegényedésében és a kulturális elszürkülésben jelentkező következményeket?

64

2.5.5. A fogyasztói társadalom hatása az egészségre és a testkultúrára

A fogyasztói civilizáció ellentmondásos hatással van az egészségre. Egyfelől a korszak

globális jelenségei sokat ártanak az egészségünknek. Az infotechnológia nyújtotta

lehetőségek és kényszerek – legsúlyosabb civilizációs ártalomként - az ülő életmód, a

fizikai inaktivitás terjedését segítik elő. Az individualizmus hajtóerői óriási mértékben

fokozzák a káros stressz-terhelést. A fogyasztói kultúra diktátumai soha nem látott

mértékű túlfogyasztáshoz vezetnek ételben, italban, gyógyszerben és élvezeti szerekben

egyaránt. A globalizált, urbanizált, fogyasztói lét egyre növekvő környezeti károkat

okoz és egyre egészségtelenebb életfeltételeket hoz létre. Az érem másik oldalaként

megtapasztalhatjuk a korszak pozitív egészségügyi vonatkozásait is. Az egészségipar és

az orvostudomány szimbiotikus együttműködésének eredményeként jól kézben

tarthatók a járványok, minimálisra csökkent a gyermekhalandóság, hatékonyan

kezelhetők a fájdalmak és az egyéb kellemetlen tünetek, továbbá javulnak az egyes

betegségek gyógyítási esélyei. A korszerű diagnosztikai eljárások eredményeként az

elváltozások egyre korábbi stádiumban felismerhetők, amely növeli a gyógyulás

reményét. Az egészségügyi ipar hozzájárul az élettartam meghosszabbításához és a

minőségi életévek növekedéséhez. Az ellátórendszer a már kialakult betegségek

gyógyításában, tehát a terápia és a rehabilitáció fázisában akar és tud jeleskedni. A

nemzetközi szervezetek erőfeszítései (kampányai és pénzügyi csatornái) is elsősorban a

hagyományos biológiai egészségmodellt követő gyógyító munkára irányulnak. Az

elsődleges prevencióba fektetett források többszörös megtérüléséről szóló tanulmányok

csak néhány nyugat-európiai államban tudtak hosszútávú, hatékony cselekvési

programként realizálódni. Az országok többségében az egészség megtartására irányuló

gazdasági és politikai törekvések inkább üzleti, mint valós népegészségügyi haszonnal

járnak.

Amíg a betegségek világában megmaradt a paternalista, kiszolgáltatott viszony (vak hit

és bizalom a külső, szakszerű segítségben), addig a megelőzés területén az emberek

önkompetencia-érzete kezd megerősödni. Az egészség egyre kevésbé elvont fogalom,

hanem inkább olyan terület, ahol az egyének tudatossága, felelőssége és aktivitása

növekszik. Ugyanakkor a mai átlagember ambivalens módon viszonyul az

egészségéhez. Egyrészt betegesen aggódik érte, másrészt egészségtelen életet él.

65

Igyekszik minél több pénz keresni - egészsége kockáztatása árán is -, majd minden

pénzét egészsége visszaszerzésére fordítja.

Az 1970-80-as évektől kezdődően az egészség az identitás fontos hordozójává vált a

nyugati társadalmakban. A test olyan „tulajdonná” lett, amelynek birtoklása

felelősséggel jár, és amelynek karbantartása személyes vállalkozás (Csabai 2000).

Egyes szerzők már egészség-sovinizmusról beszélnek. Terjed ugyanis az a közfelfogás,

hogy aki nem képes megfelelő módon szabályozni életmódját, aki nem tudja

rizikóviselkedését megszüntetni, nem érdemli meg az egészséget. A fokozódó

érdeklődés eredményeként az egészség árucikké vált és üzleti tartalmat kapott. Az

egészségügy hatalmas iparrá, gazdasági húzóágazatává vált, mely a testre gépként

tekint. Az ember egészségügyi létét CT és MRI adatok, EKG grafikonok és

diagnóziskódok jelentik. Egyre többet tudunk az ember egyre kisebb részeiről,

miközben elvész a teljes emberre - mint holisztikus egységre - való rálátás képessége.

Az ember eltűnik a testére vonatkozó adathalmazban. A biotechnológia (génsebészet,

művi megtermékenyítés, őssejtterápia stb.) megdöbbentő eredményeket ér el a test

materiális bázisának létrehozásában és alakításában. Az orvostudomány ma már képes

az élet kialakulásának és működésének legalapvetőbb szintjeit befolyásolni.

A fejlődés számos pozitív hozadéka mellett azonban nem szabad megfeledkezni a

jelenség árnyoldaláról sem. A modern orvostudomány azáltal, hogy mindenre

megoldást (vagy álmegoldást) kínál sok pénzért cserébe (pl. életstílus gyógyszerek:

nyugtatók, kedélyjavítók, potenciafokozók stb.), lefokozza az élettel való megbirkózás

autonómiáját, megsemmisíti az emberek azon képességét, hogy szembenézzenek a

nehézségekkel, és esetleg önerőből megoldják azokat. Ellentrendként erősödik a

„gyengéd orvoslás”, a természetgyógyászat módszereinek igénybevétele mind az

egészségmegőrzés, mind a gyógyítás területén. A XXI. század csodagyógyszereibe

vetett hit kiegészül az ember saját erőforrásainak, öngyógyító képességének

megismerésével és alkalmazásával.

Az egészségipar újabb és újabb high-tech megoldásokat produkál, amely különböző

korrigáló, beépíthető, pótló megoldások alkalmazásával az örök fiatalság látszatához

igyekszik hozzájárulni. A piacra dobott karcsúsító, erőfejlesztő és kozmetikai

testkarbantartó termékek töméntelen mennyisége jelzi, hogy a jó megjelenésnek, a

kiváló fizikumnak és a fiatalságnak rendkívüli jelentősége van a kései kapitalista

66

társadalomban. Olyan kultúrában élünk, amelyben a test útlevél mindahhoz, ami jó az

életben. Az én megőrzése a test megóvásán nyugszik. A testbe érdemes pénzt, energiát

fektetni, mert többszörösen megtérül. Testszociológusok (Featherstone és mtsai 1997)

szerint a testnek egy újfajta elnyomása, kizsákmányolása jelenik meg a fogyasztói

kultúrában a szépség etikája és az egészség ideológiája jegyében. „Jól kinézni” és „jól

működni” a legfőbb üzenetek, mely eladható árucikket csinálnak a testből. Ugyanakkor

a testipar üzenetei ellentmondásosak, a vágyhoz való viszonya kettősséget mutat.

Egyrészt az élvezetek habzsolására serkent, másrészt szorongást és bűntudatot kelt. Az

egyik oldalon a fogyasztás (vásárlás, evés, kicsapongás) jelenik meg általános

társadalmi normaként. A másik oldalon pedig az ellenkező parancs, hogy vékonynak,

szabályozottnak, a vágyak terén visszafogottnak kell maradni. Ezen üzenetek hatására

konfliktusba kerül a fogyasztó (élvező) és a produktív (kontrollált) én. A bulémia

szimbolikusan jelzi, hogy a jelenkori társadalom milyen ambivalens módon viszonyul a

vágyhoz: az étel túlzott habzsolása, majd elutasítása hányás formájában (Csabai 2000).

Az ember kontroll- és a kompetenciaérzete egyre jobban összekötődik a test

megfegyelmezésének, karbantartásának sikerességével. Az önérzet abból merít, hogy

mennyire sikerül a kitűzött testformát, testsúlyt megvalósítani. A test árucikk, amit a

fogyasztó saját akarata, képességei és pénztárcája szerint alakíthat, ha megvásárolja a

testipar eszközeit és szolgáltatásait. Először lehetséges a történelemben, hogy valaki

létrehozhatja saját testéből saját testideálját (pl. színes bőrűek bőrkifehérítése, nemi

identitás műtéti átalakítása stb.).

Egyre növekszik a test ellenőrzésében, javításában közreműködő szakértők, tanácsadók

száma. A test nem fejlődik, nem kibontakozik, hanem tervszerűen „gyártódik” (Csabai

2000). A szakértelem szabadpiaca kitermeli a bizonytalanságot, egyre kevésbé van

koherens és egyértelmű norma a helyes életvitellel kapcsolatban. Nagyon nehéz

megtalálni a határt az egészségtudatosság és a kényszeres egészségmánia között. Ez

utóbbi esetében a test medikalizált formában van jelen, amely állandó éberséget és

kontrollt kíván. A másik véglet az egészségközöny, amikor az egyén nem hajlandó

tudomást venni az egészségi állapotváltozását kísérő jelekről. Az egészséges testhez

vezető egyszerű, természetes életmód kultúrája a ma már inkább csak egy sajátos

szubkultúraként él tovább.

67

Az új testkultuszban a szekularizált test pusztán biológiai organizmusként jelenik meg,

mely kiváló lehetőséget teremt a testipari értékesítésre. Ez nem a test felszabadítása,

hanem inkább annak bezárása a forma és a higiéné kalitkájába (Baudrillard 1996).

Kovács (2004, p. 315.) body-terrornak nevezi a jelenséget. A mai test egy

szociokulturális termék: olyannak kell lennie, amit elvárnak tőle, és nem olyannak, ami

jó neki. A modern testek nem valódi kifejeződések, inkább szimbólumok, melyek

testmaszkok mögé rejtik el a közvetlenül átélhető testet. A természetes test nem

eladható. A mai testfelfogás távol áll az antik görögök szemléletmódjától, nem jut el a

test lényegéhez, annak mélységéhez, nem ismeri el, mint élő, érző tagolatlan

organizmust. Az ókori szép test követelményei magasak voltak, de szorosan

összekapcsolódtak a szellemmel és a lélekkel. A modern testkultúra tragédiája, hogy

létrehozta a test lélektől való elidegenedését. Az ember nem érzi otthon magát a

testében (sem). A test pedig előbb-utóbb fellázad az „újgyarmatosítás” ellen, egyre

érthetetlenebb jelzéseket ad és egyre kiszámíthatatlanabb folyamatokat produkál (pl. az

autoimmun betegség esetében a test zavarában önmagát pusztítja).

2.6. Szabadidő a fogyasztói társadalomban

2.6.1. Fogyasztás és szabadidő

A fogyasztói társadalom kialakulásában számos tényező mellett - mint például a

tömegtermelés térhódítása, az egyénen túlmutató, transzcendens világkép

megroppanása, a fogyasztói hitelezés elterjedése, a társadalmi mobilitás növekedése - a

szabadidő növekedése is fontos szerephez jutott. A fogyasztási képesség két dologtól

függ: a reáljövedelemtől és a fogyasztásra fordított időtől. Az 1900-as évek végére a

nyugat-európai társadalmak polgárai a fiziológiás szükségletekre szánt idő levonása

után rendelkezésre álló életidőnek már csak 20%-át töltötték fizetett munkavégzéssel,

míg 100 évvel ezelőtt ez az arány közel 50% volt (Ausubel és Grübler 1995). A

szabadidő növekedése egyrészt előfeltétele az időigényes fogyasztási tevékenységek

elterjedésének, másrészt a szabadidős szolgáltatások (vendéglátóipar, kereskedelmi

televíziózás, turizmus stb.) egyre nagyobb arányt képviselnek a fogyasztás

szerkezetében. A XX. század második felének egyértelmű tendenciája, hogy a

csökkennek a napi szükségletek fedezetét jelentő kiadások (élelmiszer, ruházat,

háztartási felszerelés), míg a közlekedésre, kommunikációra, szórakozásra, oktatásra,

68

kultúrára szánt összegek részaránya növekszik az összes kiadáson belül. 1960 és 1990

között Magyarországon közel a duplájára, Németországban több, mint háromszorosára

nőtt a szabadidős kiadások aránya a magánszemélyek költekezésében. Igaz ugyanakkor,

hogy vannak olyan Nyugat-Európai országok (pl. Ausztria, Belgium), ahol ez a

növekmény sokkal kisebb mértékű vagy elhanyagolható (Tomka 2011). Az USÁ-ban

1990 és 2007 között a rekreációra fordított lakossági költések közel háromszorosára

növekedtek, nagyságrendjét tekintve meghaladják a 840 milliárd dollárt (Statistical

Abstract of the United States 2010). A szektor növekedésére jellemző adat, hogy az

Egyesült Királyságban a szabadidős szolgáltató ágazatban dolgozók száma 1930 és

1997 között közel 7-szeresére emelkedett, az összes munkavállaló több, mint 2 %-a a

szabadidőiparban dolgozik (Gershuny és Fisher 1999). Ezek az adatok a vendéglátóipari

egységek (éttermek, kávézók, szállodák) nélkül értelmezendők.

A gazdasági növekedés szolgálatába állított világban a szabadidős tevékenységek is a

fogyasztás speciális módozataivá silányulnak. Lányi lényegkiemelő megállapítása

szerint „a késő modern fogyasztói társadalmakban a munka egyedüli értelme a kapott

fizetség, ami a termelés hatékonyságának növelésével egyenes arányban növekszik; a

magasabb bevétel lehetővé teszi a szabadidő egyre hatékonyabb kihasználását, vagyis

azt, hogy több fizetett szolgáltatás gyorsabb ütemű elhasználása révén, társainktól

függetlenedve és egyre kevesebb fizikai vagy szellemi erőfeszítés árán növelhessük

egységnyi szabadidőre eső élményeink gyakoriságát illetve intenzitását” (Lányi 2012, p.

15.). Ez a felfogás számos olyan „öncélú” időtől, érdekmentes időfelhasználástól fosztja

meg az embereket, amelyek korábban a minőségi élet fontos részét képezték.

 „Az élet egyre több minőségi mozzanatából ki van lopva az idő. Az emberek

életminősége szinte észrevétlenül romlik ezen folyamatokban” (Falussy 2004a, p. 11.).

A fogyasztásorientált életmód következtében jelentkező időszegénység érzet aláássa a

szubjektív jóllétet (Kasser 2005). Az időnyomás egyre nehezebb teher, mely elszívja az

élethez és a fejlődéshez szükséges energiákat. „Átlépünk abból a világból, ahol a nagy

felfalja a kicsit, abba, ahol a gyors megeszi a lassút.” „A gyorsaság már a természetünké

vált, kialakult pszichénkben a sebesség, az időgazdálkodás és a hatékonyság maximáló

képessége, amely napról napra növekszik” (Honoré 2014, p. 8-9.). Az állandó

zaklatottság, türelmetlenség és kapkodás miatt az emberek nem tudnak a jelenre

koncentrálni, így elvész a pillanat lényege. Nem véletlen, hogy a legújabb pszichés

69

kondicionáló módszerek az éber figyelem (Kabat-Zin 2013), a tudatos jelenlét

(mindfulness) (Szondy 2012) technikáit tanítják, melyek segítségével az észrevétlenül

elvesztett készségek visszaszerezhetők. Az időszegénység leggyakoribb, korhű kezelési

módja az idővásárlás. Olyan termékeket vásárolunk, olyan szolgáltatásokat veszünk

igénybe, amelyekkel időt spórolhatunk (instant leves, gyorsétterem, gyors olvasás stb.),

tovább élénkítve ezzel a fogyasztási piac egy speciális szegmensét. Az időmegtakarítás

vitathatatlan nyeresége mellett komoly kérdésként merül fel, hogy mi marad meg az

eredeti termékből vagy tevékenységből, ha „ki van lopva belőle az idő”? Mennyire

veszik el azok lényege, mennyi kinyerhető öröm, kulturális és élvezeti érték marad még

benne? Meddig érdemes elmenni az időnyereség iráni késztetésekben? Mikortól nincs

már a maradéknak számottevő életminőségi hozadéka, csak gazdasági haszna?

Válaszként, egyfajta ellentrendként terjed a világban egy új irányzat, a slow mozgalom,

melynek lényege a lassúság dicsérete (Petrini 2002, Honoré 2014). Ez nem arról szól,

hogy mindent csigatempóban kell csinálni (bár a mozgalom szimbóluma a házas csiga),

hanem az egyensúlyról, egy olyan helyes tempó megtalálásáról, amely lehetővé teszi a

koncentrációt és a kifinomult érzékelést. A slow világ (slow food, slow sex, slow

school, slow city stb.) egy másfajta fogyasztói attitűdöt képvisel és egy másfajta

életmódot, szabadidő-kultúrát tart a minőségi emberi létezés alapjának.

2.6.2. A fogyasztói szabadidő-kultúra általános jellemzői

Ipari jelleg

Az utóbbi néhány évtizedben virágzásnak indult szabadidőipart arra találták ki, hogy

segítsen az emberek üres óráit kitölteni élvezhető foglalatosságokkal (Csíkszentmihályi

1997). Amikor azonban az igényekre épülő szolgáltatások túlnövik magukat, és

hatalmas iparággá válnak, elfajulnak, és legnagyobb akadályai lesznek az eredeti

szükségletek kielégítésének. Az elmúlt 40 évben a szabadidőipar növekedése az átlagos

gazdasági növekedéshez képest lényegesen nagyobb ütemű volt. Sajnálatos módon az

ülő életmóddal kapcsolatos iparági szegmensek (kábel tv, mozi stb.) sokkal nagyobb

mértékben növekedtek, mint a fizikai aktivitásra alapozó területek (fitness termek,

amatőr sportversenyek stb.). Az agresszív szórakoztatási túlkínálat körbefonja az

embert, megakadályozva ezzel más – esetenként sokkal rekreatívabb - szabadidős

70

elfoglaltságok térnyerését. A szórakoztatóipar az elme parazitája: felszívja a pszichés

energiát anélkül, hogy cserébe elegendő erőt adnának (Csíkszentmihályi 1997).

Irányított tömegfogyasztás

A legtöbb szerző következetesen egyenlőnek tekinti a szórakozást és a tömegkultúrát,

melyet felülről irányított, a hatalomgyakorlók érdekeit szolgáló, manipulatív eszköznek

tartanak. A tömegkultúra homogenizál és infantilissá teszi az embereket. Ízlésátlagot

akar létrehozni és konformizmusra nevel. Az emberek mindennapi életének talán

egyetlen területén sem vált olyan erőssé és határozottá a társadalmi beavatkozás, sehol

sem burjánoztak el annyira a manipulatív tendenciák, mint a szórakozás és a

szórakoztatás világában (Jánosi 1986). Tocqueville (1993) már a XIX. század első

harmadában jól érzékelte azokat a jeleket, amelyek később az egész nyugati civilizáció

alapvető jellemzőjévé váltak. Tocqueville „a jövőt maga elé képzelve végtelen számú

egymáshoz hasonló és egymással egyenlő embert lát egy triviális, kicsinyes örömöket

kergető sokaság szüntelen rajzását. E sokaság fölé terjeszkedik oltalmazóan egy

körültekintően gondos, gyengéd, ám gigantikus és abszolút hatalom, mely mindaddig

örömmel látja, hogy gyámoltjai jól szórakoznak, amíg ezek nem gondolnak mással,

mint azzal, hogy jól szórakozzanak”. Tocqueville „egy új, és éppen civilizáltsága miatt

szabad szemmel alig kivehető despotizmus megjelenésétől tart”, amely a régivel

ellentétben a lelket veszi célba. „Nem töri meg az akaratot, csak meghajlítja azt, nem

zülleszt, csak enervál, nem hallgattat el és nem ver vasra, csak csendben kiegyenesíti a

független gondolkodás és cselekvés rugóit” (Salamon 2001, p. 2.).

Eszközigényesség

A szórakoztatóipar a minimumra szorítja a szórakozásba fektetendő egyéni aktivitást,

miközben maximalizálni igyekszik a szórakozás eszközigényességét. Egyre több külső

erőforrást (pénzt, felszerelést, kelléket) veszünk igénybe az élmény reményében,

miközben egyre szűkül a belső pszichés energiaráfordítás készsége és képessége. Az

emberek szívesebben költenek pénzt ahelyett, hogy „magukból” (figyelem, energia)

fektetnének be többet. A fogyasztói szabadidő-kultúra azt üzeni, az öröm csak mástól,

kívülről jöhet. Pedig a szabadidőből származó öröm nagysága nem függ össze az

elérésükhöz felhasznált materiális energia mennyiségével. A felkészültséget, tudást,

intenzív érzelmeket megkívánó foglalatosságok legalább olyan magas jutalomértékkel

bírnak, mint a külső energiát igénylők (Csíkszentmihályi 1997).

71

Uniformizálódás

Hiába szélesedik a szolgáltatáskínálat és nő az időfelhasználás potenciális

szabadságfoka, szűkül az a tevékenységi kör, melyet a közmegegyezés szórakoztatónak

talál. A globalizált szabadidős trendek (tévénézés, mozi, utazás, internetezés,

shoppingolás) a legtöbb társadalmi csoportban jelen vannak (Kiss 2006). Ez önmagában

még nem lenne gond, ha a választás tudatos lenne, és önismereten alapulna. Valójában

nem vagyunk tudatában választásunk jelentőségének, nem mérlegeljük, hogy az egyes

tevékenységek mennyi személyes hozadékkal járnak. Ugyanakkor a divat uniformizáló

hatására kialakuló egyformaság nem elégíti ki az embereket, a kitűnni vágyás a

szélsőségek megjelenését is eredményezi.

Passzivitás, kvázi-részvétel

 Az életmódhoz igazodóan a szabadidős trendeknek is alapvető jellemzője a tétlenség, a

passzív szórakozás. A civilizációs vívmányok által biztosított kényelmet tiszta

nyereségként könyveljük el az ember jólléte szempontjából, mivel komfortos életet

teremt. A problémát az jelenti, hogy olyan sokáig takarékoskodtunk az energiánkkal,

energiaminimumra törekvés szokássá, sőt életformává (Scitovsky 1990), a fizikai

inaktivitás öncéllá vált, amely kiszorít lassan minden mélyebb elégedettséget okozó

tevékenységet (közösségi élet, kreativitás) a szabadidő-struktúrából. A mozgáshiánynak

nemcsak közérzeti, hanem súlyos egészségügyi következményei is vannak. Egy finn

tanulmány szerint a fizikai inaktivitás a legjelentősebb mortalitást növelő tényező,

megelőzve minden más hagyományos rizikófaktort (pl. dohányzást, alkoholfogyasztást)

(Haapanen-Niemi és mtsai 1999). „A legtöbben ahelyett, hogy felhasználva szellemi és

fizikai képességeiket áramlatba kerülnének, azzal töltik az időt, hogy stadionokban

szaladgáló híres sportolókat néznek… Ez a kvázi-részvétel átmenetileg elfedi ugyan az

elvesztegetett idő ürességét, mindazonáltal csak nagyon halvány pótléka a valódi

lehetőségekre fordított figyelemnek” (Csíkszentmihályi 1997). Egyre több a

mesterséges élmény, virtuális világok és virtuális kapcsolatok helyettesítik a természet

szépségét és a közvetlen emberi intimitást.

Infoteinment

Az „infotainment” kifejezés jól mutatja, hogy a szabadidő korábban különálló funkciói

egyre jobban összemosódnak. A tanulásnak kellemesnek és szórakoztatónak kell lennie

(digitális tananyagok, interaktív táblák stb.) és a szórakozásnak is lehet valamilyen

72

műveltségtartalma. Az ismeretszerzés a kor követelményeihez, a mindent uraló

informatikai technológiához igazodik. Az elitkultúra hívei úgy értékelik a

fejleményeket, hogy a posztmodern társadalomban a tudás népszerűségének csúcsára,

értékességének mélypontjára jut el. Ez azonban egy szűk réteg véleménye, amelynek

egyre kevesebb befolyása van a folyamatok alakulására. „Az értelmiség nem tarthat

többé igényt a szabadidőtársadalom értékpreferenciáinak kijelölésére” (Dalminé 1994).

Deviáns szabadidős viselkedés (Taboo, Purple Recreation)

Az ide tartozó magatartásformák (pl. droghasználat, prostitúció, alkoholizmus, tiltott

szerencsejátékok, vandalizmus) morálisan elítélendők és sok esetben jogilag is tiltottak,

mégis egyre inkább terjednek a szabadidőben. Ezek a Nash-piramis (126. oldal) alsó két

szintjét jelentő elfoglaltságok, amikor az egyén saját magának vagy környezetének okoz

jelentős károkat. Az okok szerteágazóak, leginkább az unalom, az identitásvesztés, az

öncélú élvhajhászás áll a deviáns szabadidős szokások hátterében. Különböző

súlyosságú „vétségek” tartoznak ide, abban azonban egységesek, hogy a társadalom

döntő többsége helyteleníti és ellenszenvvel viseltetik irántuk, vagy akár komoly

szankciókkal is sújtja.

Strukturálatlan szabadidő-tömbök

A szabadidő szerkezeti eloszlása is változik a modern társadalmakban. A szabadidő

egyre nagyobb, osztatlan egységekben áll rendelkezésünkre (összefüggő szabadság,

hosszú hétvégék kialakítása stb). Egyre kevesebb a mindennapi tevékenységek között

elszórtan jelentkező, rövid pihenőidő. A korábbi időszakokra ez nem volt jellemző, így

nincs mintánk ezeknek a nagy időtömböknek a helyes és élvezetes eltöltésére. Korábban

az ünnepnapoknak (és a vasárnapoknak is) volt valamilyen a vezérmotívuma, az adott

ünnep jellege meghatározta a szabadidős tevékenységeket. A hagyományok ma már

többnyire eltűntek. Az ünnepek sajátosságai elhalványulnak, fogyasztási aktussá válnak,

és sok strukturálatlan (bármire fordítható) időt hagytak maguk után. Az emberek

többsége nehezen tud bánni ezekkel az időtömbökkel. Jelenleg a turizmus a legnagyobb

haszonélvezője ennek a tendenciának.

A tömegturizmus növekedése

A tömegturizmus a modernitáshoz köthető egyik legkedveltebb szabadidős forma, mely

a legközönségesebb kulturális gyakorlattá vált. Riesman (1973) szerint a turistáskodás

jól értelmezhető az unalmas, elidegenedett munka elől menekülő, vagy azt ellensúlyozó

73

fogyasztásként. A tömegturizmust több oldalról éri kritika, egyesek divat-diktálta

kényszerjellegét, mások státusz-fogyasztó sajátosságát kifogásolják (Kiss 2001). Ez

utóbbi szerint a tömeges turizmus a szimbolikus fogyasztás tipikus megnyilvánulása. Az

utazás lehetővé teszi a státuszváltást. Az emberek nemcsak azért várják a szabadságot,

hogy kikapcsolódjanak, hanem - ha csak rövid időre is - de megvásárolhatják maguknak

a magasabb státusz érzetét (elegáns szálloda, drága étterem stb.) (Mills 1970). Az

üdülések az év legköltségesebb hetei, melyek egy jobb, élhető világot jelenítenek meg

(Köstlin 1996). Gyakori turizmusellenes érv annak jelentős környezetkárosító hatása is.

Más szerzők (Kolakowski 1998) szerint nem a tudásvágy vagy a menekülés az utazás

alapvető motívuma, hanem a természetes emberi kíváncsiság és a változatosságigény.

Az újdonság csábító szükséglete Kolakowski szerint összefüggésben van azzal a nem

tudatos pozitív attitűddel, hogy a világot érdekesnek és felfedezésre méltónak tartjuk.

2.6.3. Élménytársadalom

A fogyasztói kultúra és a szabadidő-eltöltés legjellemzőbb közös sajátossága az élmény-

orientáltság, ezért ezt a jellemzőt külön fejezetben tárgyalom. Schulze (2000) szerint az

élménytársadalom kifejezés azért használható a nyugati államok 1980-as évektől

kezdődő létviszonyainak leírásra, mert az élménykeresés sokkal fontosabb lett, mint a

korábbi korszakok bármelyikében. Nem arról van szó, hogy napjainkban csak az

élmény létezne, hanem hogy az „élményvadászat” a boldogságkeresés legjellemzőbb

formájává vált. Az élmények az élet perifériájáról annak centrumába vándoroltak, és ma

már az élet értelmét jelenítik meg. Az élményre törekvés függetlenné vált az anyagi

helyzettől, bár nyilvánvaló, hogy az elérhető élmények fajtája más az egyes társadalmi

rétegeknél. Az élményre orientált cselekvés egyre nagyobb részt foglal el az emberek

időfelhasználásából, és már nemcsak a szabadidőt, hanem a többi életszférát (munka,

tanulás, gyereknevelés stb.) is áthatja (Éber 2007). A határokat az anyagi lehetőségek

jelölik ki, és nem az egyén belső morálja.

Az élményfogyasztók és az -szolgáltatók egymásra hangolódnak és egyre bővülő

élménypiacot működtetnek. Az élmények intenzitását folyamatosan növelni kell (3D,

4D mozi stb.), hiszen a közönség előbb-utóbb megszokja és egykedvűen nyugtázza az

élménykínálat mutációinak szakadatlan áradatát. Az állandó termék- és szolgáltatás-

kibocsátások olyan fogyasztót igényelnek, akinek a megszerzés fontosabb a

74

birtoklásnál. Az élménypiac ideális fogyasztója olyan csatorna, amelyen a kínálat csak

keresztülfolyik, nem pedig tartály, amelyben felgyülemlene (Schulze 2003).

A „bőség társadalma” nem jelent problémamentességet, csak másfajta nehézségek

jelentkeznek. A fejlett jóléti államokban (Magyarországon még kevésbé) a túlélés, a

megélhetés problémái helyett az élet megélésének módja, az életöröm

maximalizálásának kérdése vált központi témává (Éber 2007). A lehetőségek

gyarapodásával, az élménykínálat kiszélesedésével az egyén majd minden helyzetben

döntés előtt áll. A fogyasztás folyamatos választásra kényszeríti: mit egyen, miként

ruházkodjon, mivel töltse szabadidejét? Az átélhető élethelyzetek dömpingje között

csak arra kell ügyelnie, hogy mihez lenne kedve (és pénze). Ebben a helyzetben az

ízlésére van utalva, de a „mit is akarok tulajdonképpen?” elbizonytalanító érzése lépten-

nyomon felmerül. Az egyén támpontokat keres. A döntési szabadság által rá háruló

döntési kényszertől és a csalódás kockázatától a lehetőségek mesterséges, kognitív

beszűkítésével óvja magát. A társadalmi valóságban való eligazodáshoz szüksége van

leegyszerűsített képzetekre, melyek létrehozzák a cselekvést. Ennek érdekében olyan

divatos tevékenységeket választ, olyan társas mintákhoz csatlakozik, melyeket sokan

követnek, elhárítva magától a választás kockázatát. Ez a biztonságkeresés vezet el a

professzionalizálódáshoz, egyre több hivatásos szakember működik közre az élmények

létrehozatalában.

A posztmodern fogyasztói korban döntő mozzanat az unalomtól való félelem, ami egy

teljesen új dolog. Furcsa ellentmondás az unalom és a szórakoztatási túlkínálat együttes

jelenléte. A napi élménykínálat már túlságosan megszokott és magától értetődő ahhoz,

hogy intenzíven érezhetnénk a rá irányuló vágyat. Ahogy a gyógyszer- vagy a

kábítószerfüggők hozzászoknak a szükséges dózishoz, úgy szoknak hozzá az

élményfogyasztók is a pszicho-fizikai ingerlés napi adagjához. Az élményszükséglet

érzése nem más, mint félelem az élmények szokásossá vált szintjének a csökkenésétől.

Az élményekre való vágyakozás egyre jobban átcsap az unalom elkerülésének

indítékába (Schulze 2003). Az élménykeltők az élvezet jelentéssíkján szólítják meg a

fogyasztót, mely mögött az életfilozófiai üzenetek elhalványulnak. A tartalom kevésbé

fontos, a látvány mindent felülír. Folyik a magaskultúra piacosítása is, a komolyzenei

koncerteket élménycsomagban árusítják, a klasszikus műveket színpadi show

formájában adják elő. A Lorenz (1988) által leírt „érzelmi fagyhalál” állapotában lévő

75

embernek nem a világ és a kultúra megismerése az elsődleges szabadidős célja, hanem

hogy érzelmei legyenek (Schulze 2003). Ugyanakkor a szórakoztatóipar növekvő

élménykínálata és fokozódó ingertelítettsége elidegeníti az embert az egyszerű önfeledt,

személyes örömöktől.

Az élmények egy speciális változatát jelentik az extrém tevékenységek, melyek az élet

elevenségének érzetét adják a feszültségek megtapasztalásán keresztül. Az élvezethez

szükséges éberséget a vélt vagy valós veszély könnyedén kiváltja. A „fun” próbálja

pótolni az extázis hiányát. Azt gondoljuk, hogy az élmény megvásárolható, és annál

nagyobb az öröm, minél többet fizetünk érte. Hiába a jobbnál jobb, egyre tökéletesebb

élményt nyújtó esemény, utána (sőt akár közben is) a fásultság jelei mutatkoznak. Az

örömkészség romlik. A külvilági élménykínálat csak akkor hoz pozitív eredményt, ha

valós belső szükségletekre (mentális igény, képességek szintje stb.) rezonál.

2.7. A szabadidős tevékenységek hatása és rendszertana

2.7.1. A szabadidős tevékenységek hatása az életminőségre

A szabadidőeltöltés módja nagymértékben meghatározza az életminőséget (Mannell

2007, Haworth és Roberts 2008, Pressmann 2009, Kim 2010b). Elsősorban a közérzet

és a hangulat javításán keresztül hat a szubjektív életminőségre, de a személyes

erőforrások megerősítése (egészség, fittség, műveltség, kreativitás fejlesztése) által az

objektív életminőséget is javíthatja. Valójában a szabadidő ad lehetőséget arra, hogy az

ember felismerje jóllétigényét és annak kielégítése érdekében cselekedjen. Az életmód

és a környezet folyamatosan megbontja azokat fizikai, mentális és szociális egyensúlyi

helyzeteket, melyek az emberek egészségének, életminőségének alapját adják. A

szabadidős tevékenységek célszerű, preventív és reaktív megválasztása rövidtávon

kompenzációt, hosszabb távon sikeres adaptációt tesz lehetővé. Ez nem könnyű feladat,

hiszen maga a kultúra is közvetít olyan normákat, alakít ki olyan szokásokat (ülő

életmód, túlfogyasztás stb.) melyek egyre nagyobb aránytalanságok irányába viszik el a

rendszert, és amelyekre adott inadaptív coping válaszok (pl. addikciók számtalan

fajtája) csak tovább súlyosbítják a helyzetet. A szabadidő-kultúrára tehát nagy nyomás

nehezedik, mérsékelnie kell a fogyasztói társadalom által okozott zavarokat, hogy egy

harmonikus - tehát relatív egyensúlyban lévő - életmód megteremtésével a minőségi élet

alapfeltételeit biztosítsa.

76

Ha a szabadidős tevékenységeket aszerint rangsoroljuk, hogy milyen mentális

eredményre vezetnek, akkor Seligman (2008) szerint 3 szintet lehet elkülöníteni. Az

első szinten az élvezeteket nyújtó tevékenységek találhatók, melyekből csekély

örömérzet nyerhető, és könnyen felmerül a függőség veszélye. A második szinten az

intenzív figyelemmel végzett aktivitások vannak, melyek a bevonódás élménye által

jelentősen növelik a jóllétet. Legmagasabb szinten a konkrét célok (kapcsolatok, tanulás

stb.) által vezérelt cselekvések helyezkednek el, melyek az értelmes élet megvalósítását

segítik és boldogsággal járnak, így a legfontosabb életminőségi faktorok.

Pszichoszociális értelemben olyan szabadidős tevékenységek felé kell fordulni, melyek

a sikerélmény, a bizalom, a kölcsönösség, az együttműködés és az önszerveződés

biztosításán keresztül a társadalmi tőke megerősítését szolgálják (Kopp és Pikó 2004).

Ilyen készségek és képességek birtokában a tanult leleményesség vagy tanult erőforrás-

gazdagság élménye lesz a meghatározó, amely – szemben a tanult tehetetlenség

depresszív hatásával – javítja a szubjektív életminőséget. Hasonlóan pozitív szerepet

tölt be a vallásgyakorlás is (Kékesi 2006, Kopp és mtsai 2006), mert „a vallásokban

megfogalmazott erkölcsi elvek alátámasztják a jó életminőség alapját képező

önazonosságot, a nem anyagi érdekekkel összefüggő önértékelést, az értelmes

társadalmi szerepeket és a segítő kapcsolatok értékelését” (Maton és Wells 1995, idézi

Kopp és Martos 2011, p. 6.).

Az Európai Uniós életminőség-kutatásoknál 9 faktort vizsgálnak, melyek között az

egyik tényező a szabadidő - a szociális kapcsolatok vizsgálatával együtt (Eurostat

Statistics Explained Quality of life indicators - leisure and social interactions). Az

OECD tagállamok életminőség-vizsgálatának 11 változója (OECD Better Life Index)

között is található egy indikátor (a munka-magánélet egyensúlya), melynek szintén

vannak szabadidős vonatkozásai. Megállapítható tehát, hogy a nagy nemzetközi

statisztikák is fontos szerepet tulajdonítanak a szabadidőnek az életminőség

vonatkozásában.

2.7.2. A rekreáció hatása az életminőségre

Egyetértek azokkal a megközelítésekkel, melyek a rekreációt az életminőség javításának

eszközéként értelmezik (Gáldi 2011, Fritz 2015). A korábbi fejezetben írtak alapján

tudjuk, hogy az egyén szubjektív életminőség nívóját a szándékos tettek (cselekvések,

77

gondolatok) 40%-ban határozzák meg (Lyubomirsky 2005). A rekreáció akkor tölti be

hivatását, ha jól megválasztott eszközeivel hozzájárul ennek a 40%-os egyéni

„játéktérnek” a maximális kihasználásához. A frusztrációt oldó, szorongást csökkentő

technikák már beletartozhatnak a rekreáció értelmezési tartományába, de a rekreáció

„igazi profilja” a pozitív érzelmek generálása (nemcsak a negatívok semlegesítése). Ez

nem szükségszerűen egy nagy élmény vagy intenzív öröm, hanem gyakran az

elégedettség, a kompetenciaérzet és az energikusság formájában jelentkezik. Sok

esetben éppen az örömvárás terhe gátolja a spontán megélést és a rekreatív hatást. A

rekreációban azokat a hétköznapi jóllétforrásokat keressük, melyekben az egyén

képességeinek optimális használata által, tevékenyen részt vesz. A rekreáció lényegét

két irányból lehet megközelíteni: egyrészt örömöket akarunk átélni általa, másrészt

vitalitásunk növekedésében bízunk. Vitalitáson azt értjük, hogy az egyén elegendő

fizikai és mentális energiával rendelkezik feladatai megoldásához, nyitott a kihívásokra

és az élményekre. A vitalitás (tettrekészség, energikusság) növekedhet bizonyos örömök

hatására is. Ugyanakkor energikusabbá válhatunk olyan tevékenységek végzésétől is,

amelyek „csak” a hétköznapi komfortérzetünket növelik, a tevékenység feletti kontroll

érzetét adják, vagy kellemes érzést okoznak másoknak. A rekreáció leginkább a

tevékenység, az érzékszervi, a testi, az intellektuális és az esztétikai örömökkel hozható

kapcsolatba. A közösségi élmények keresése pedig az egyik legfőbb célja a

rekreációnak, hiszen az individualizált életforma következtében egyre erősebb hiányok

mutatkoznak a szociális motívumok területén. Pedig a bensőséges együttlétek „értékes

élvezetek”, ezekből nyerhetők a legtöbb személyes hozadékok. A rekreáció az élet jó

megéléséhez szükséges testi és lelki képességeket aktiválja és változatos örömfajták

átélésére ad lehetőséget.

A rekreációs tevékenység alapvetően az egyéni szabadság (korlátok közötti)

kifejeződése. A rekreációban az egyén önként vesz részt, és a kínálkozó lehetőségek

közül szabadon választ. Ez a tény már önmagában is pozitív hatású, mivel a szabadság

élményét nyújtja a kötelezettségek világában. A szabadság abban áll, hogy - az aktuális

külső és belső motívumok mérlegelését követően - eldönthetem, hogy melyiknek adok

teret. Gyakran előfordul, hogy nem azt a tevékenységet választjuk, amely a legnagyobb

élvezeti értékkel kecsegtet, de ettől még a választás, a döntés szabadnak mondható (sőt

ekkor szabad igazán, hiszen függetlenedni tudtunk a legerősebb hatástól). Az is

78

lehetséges, hogy az ilyen cselekvés (pl. játék a gyerekekkel, kertészkedés) végül több

örömet okoz, mint amit eleve az élmény ígérete miatt (pl. mozifilm) kezdünk el. A

szabad választás korlátait részben az egyénben, részben a körülményekben kell

keresnünk. Az elméletnek és a gyakorlatnak az egyéni képességek szerinti

összekapcsolása, beépítése a mindennapokba a szabadság-érzetet növeli, mely a

szükségletek kielégítésén, a fokozatosságon és az önkéntességen alapul (Fritz 2015).

A rekreáció a hétköznapi stressztől (gondoktól, felelősségtől) való átmeneti elszakadás

időszaka. Felszabadító hatása abban nyilvánul meg, hogy kiemel abból a

problémahalmazból, amelybe süppedve az életet egysíkúnak, többnyire nehéznek és

rutinszerűnek látjuk. A rekreáció megemeli a létezés horizontját oda, ahonnan jobban

rálátunk az egészre, egy átfogóbb, tárgyilagosabb képet alkothatunk magunkról, és a

környezetünkről. A rekreáció kinyitja az „önmagába zárt élet kapuját”. Mivel a

rekreáció során javul az ember közérzete, a körülményeit is kedvezőbbnek ítélheti meg.

A rekreáció ugyanakkor mélyen a hétköznapi valóságban gyökerezik, a konkrét

cselekvés, és nem az illúziók világa.

A rekreáció legfontosabb kritériuma, hogy hozzájárul az egyén életkorának,

élethelyzetének megfelelő optimális energiaszint megteremtéséhez. Az igazán értékes

(nagymértékben rekreáló) tevékenységek kezdetben ugyan energia-befektetést

igényelnek, mégis a folyamat végén többlet vitalitásenergia keletkezik. Ma még nem

ismerjük ennek élettani mechanizmusát, de az tapasztalati tény, hogy a valódi rekreáció

mozgásba hoz, ambíciót és lendületet ad. Túlmutat a strukturális tevékenységen,

feléleszt, a személyiség összerendezetté, az érzések és a gondolatok frissé válnak általa.

Fizikailag és lelkileg is készen állunk a következő feladatokra.

Az igazi rekreáció komplementer jellegű, hozzájárul egy teljesebb, harmonikusabb

személyiség létrehozásához. Alapesetben a rekreáció korrigálja, illetve ellensúlyozza a

munka világát. A két tevékenységnek eléggé különbözőnek kell lennie ahhoz, hogy

egymás ellensúlyai lehessenek. Valószínű például, hogy egy ülő foglalkozást végző

személynek valamilyen rendszeres fizikai tevékenységben kell részt vennie, vagy egy

egyedülállónak valamilyen közösségi rekreációs program fog nagyobb élményt

jelenteni. Annak, aki zárt térben dolgozik, szabad levegőre kell mennie, hogy

megújuljon. Persze ez nem azt jelenti, hogy egy író nem gyűjthet bélyeget, vagy egy

építő munkás nem csatlakozhat egy túrázó klubhoz. Ez egyszerűen azt a kérdést veti fel,

79

hogy az egyénnek olyan tevékenység után kell néznie, ami kiegészít, és teljessé teszi az

életét.

A rekreáció alapjelentése az építéssel, az egészséggel, a fejlődéssel mutat asszociatív

kapcsolatot, és ez kizár minden olyan tevékenységet fogalmi köréből, amely valamilyen

destruktivitást, vagy törvénytelenséget hordoz magában. A rekreáció komolyan számol

a szabad attitűdválasztás lehetőségével. Ugyanazt a programot (pl. színházlátogatás)

lehet érdeklődéssel, várakozással, élményorientáltsággal, vagy zsörtölődő, kritikai

beállítottsággal megközelíteni. Nem kérdéses, hogy melyik valószínűsíti inkább a

rekreációs élményt. Senkit sem lehet akarata ellenére „rekreálni”.

A rekreatív hatást valószínűsítő tevékenység fajtája és intenzitása egyénenként,

életkoronként, sőt hangulatonként nagyon eltérő, így a rekreáció erőteljesen egyedi,

személyiségfüggő jelenség. Ugyanaz a tevékenység (pl. úszás) egyeseknek tökéletes

kikapcsolódást, másoknak fóbiát jelent. A személyiségstruktúrához jobban illeszkedő

élmények könnyebben hozzáférhetőek, itt alacsonyabb az ingerküszöb. Életciklusonként

is változik az ember érdeklődési iránya, aktivitás igénye és fizikai állapota, így hiba

lehet a korábbi gyakorlathoz való görcsös ragaszkodás. A külső feltételrendszer

(létesítmény, programkínálat, időjárás stb.) is meghatározza, hogy milyen tevékenységre

van lehetőség, így a rekreáció szituációfüggő jelenség is.

A rekreáció nemcsak a jelenben létezik, utóélete is van. Nyomot hagy a vitalitásban. A

környezetünkben lévő emberek is érzékelik és értékelik a rekreáció hatását, hiszen egy

kellemes üdülésről visszatért emberrel jó együtt lenni. Ily módon a rekreáció nem csak

az egyén magánügye, hiszen mások is osztoznak annak pozitív hozadékában. A

rekreáció tulajdonképpen arról szól, hogy képes vagyok-e önerőből megújítani

önmagamat. Tudok-e a hétköznapi tevékenységek által, azokból merítve értéket

létrehozni önmagam és mások számára. Tudok-e úgy tenni a jól-létemért, hogy közben

átélem a saját egyediségemet (Ábrahám 2010).

2.7.3. A szabadidős tevékenységek rendszerezése

A rekreáció eszközrendszerét három kategóriába sorolhatjuk:

1.) szabadidős tevékenységek (pl. úszás, olvasás, zenehallgatás, utazás, beszélgetés);

2.) a tevékenység során használt felszerelések és eszközök (pl. labda, könyv, hangszer);

3.) A rekreációs hatást közvetítő tényezők (napfény, zene, csend, illatok stb.).

80

A szabadidős tevékenységeknek sok fajtája és folyamatosan változó formája van, így

nehéz olyan rendszertant alkotni, amelyben minden elfoglaltság elhelyezhető. További

problémát jelent, hogy a kategóriák között gyakori az átfedés, vagy éppen egymástól

jelentősen különböző aktivitások kerülnek egy csoportba. A túrázás például lehet egy

„egyszerű” természeti vagy kaland tevékenység is, a körülményektől (távolság, éghajlat,

napszak stb.) függően. A fesztiválok a szórakoztató események és a társas

tevékenységek csoportjába is besorolhatók. A szakirodalomban számos

szempontrendszer ismert (Nash 1953, Russell 1996, Shivers és deLisle 1997), melyek

többé-kevésbé hasonló főcsoportokat tartalmaznak.

 A hazai szakemberek közül Dobozy és Jakabházy (1992) a pihenést, a kreatív

szabadidőtöltést, a fizikai rekreációt és a sportrekreációt, míg Kovács (2004) a fizikai

rekreációt, a szellemi rekreációt és turizmust tekintette fő kategóriának. Fritz (2011)

szerint két csoport – a szellemi és a mozgásos rekreáció – különböztethető meg, és a

szellemi rekreáció tovább bontható kulturális, társasági és természeti alcsoportokra. „A

rekreáció céllal végzett sporttevékenység, a mozgásos rekreáció része, de nem

szinonimája” (Fritz 2011, p. 31.).

A nemzetközi gyakorlatban alkalmazott legegyszerűbb csoportosítás szerint a teljes

szabadidő két nagy területre, passzív és aktív tartományra bontható. A passzív

szabadidős tevékenységeknek nincs pozitív hatásuk a fizikai egészség vagy a kognitív

funkciók fejlődése tekintetében, viszont a kikapcsolódás, ellazulás által a lelki

egészséghez hozzájárulhatnak. Ide tartoznak a tipikusan a minimális erőfeszítést

igénylő, szórakozató vagy pihentető tevékenységek (pl. tévénézés, zenehallgatás,

napozás). Az aktív szabadidős tevékenységek három további alcsoportra bonthatók:

- A szociális/társas tevékenységek során a családtagokkal vagy a barátokkal való

együttlét a legfontosabb, a közös cselekvés formája – ha egyáltalán van –

másodlagos tényező.

- A kognitív/mentális tevékenységek középpontjában valamilyen mentális feladat

tejesítése áll, ez lehet a legkülönbözőbb hobbik gyakorlástól kezdve

színházlátogatáson át egészen a meditációig.

- A fizikai tevékenységeknél a testmozgásnak kiemelt szerepe van (pl. sportolás,

kertészkedés).

81

Egy másik - szakirodalomban gyakran hivatkozott - rendszerezés szerint (Stebbins

2012) a szabadidős tevékenységek három nagy csoportra, a komoly (serious), az eseti

(casual) és a projekt alapú szabadidőtöltésre bonthatók. Az első csoport jellemzői, hogy

kitartóan végzik, elköteleződéssel és tartós személyes haszonnal jár, hozzájárul a

szociális identitáshoz és megfelelő tudás, készségek szükségesek hozzá. A komoly

szabadidő legmagasabb formája a kreatív időtöltés. Ide tartozhat például az amatőr

hobbik, a rendszeres sportolás vagy a természetjárás. Az eseti szabadidő inkább

spontán, belső késztetésre épül, rövidtávú örömmel jár, kikapcsol, szórakoztat és

könnyen megvalósítható (Vitányi 2006). A projekt-alapú szabadidő esetében az illető

komoly tanulási és fejlődési szándékkal vesz részt bizonyos ismeretek elsajátításában.

Ez a cél érdekében időszakosan akár kellemetlen kötelezettségek vállalását is jelentheti.

Saját kutatási adataim feldolgozásakor nagy nehézséget okozott, hogy a rekreációs

szakirodalomban használt és az időmérleg-vizsgálatok során alkalmazott tevékenység-

kategóriák eltérnek egymástól. Ennek valószínűleg az az oka, hogy míg a rekreációs

irodalom inkább a tevékenységek motivációját és szubjektív hatását, az időmérleg

kutatások - illeszkedve az életmódvizsgálatok nézőpontjához – inkább az elfoglaltság

külsődleges jegyeit és körülményeit tartják csoportképző tényezőnek. Dolgozatomban

ezért egy olyan saját rendszertant alkalmaztam, mely tartalmazza a leggyakoribb közös

elemeket és a dolgozat szempontjából fontos egyéb kategóriákat.

- Sportolás, testedzés, tánc (pl. futás, alakformáló torna, amatőr versenyzés)

- Társas tevékenységek (pl. baráti összejövetelek, vendégeskedés, családi ünnepek)

- Kulturális tevékenységek (pl. színházlátogatás, olvasás, önképzés)

- Szórakoztató programok (pl. fesztiválok, sportesemények, vásárok)

- Természeti (outdoor) tevékenységek (pl. kirándulás, túrázás, horgászat)

- Kreatív, amatőr művészeti tevékenységek (pl. festés, fotózás, zenélés)

- Hobbik (pl. állattartás, tárgygyűjtés, rejtvényfejtés)

- Vallási és lelki tevékenységek (pl. mise látogatás, meditáció, pszichodráma)

- Digitális szórakozás (pl. tévénézés, videózás, internetezetés)

- Kaland és extrém tevékenységek (pl. sziklamászás, vadvízi evezés, siklóernyőzés)

- Testápolás, egészséggondozás, (pl. masszázs, gyógyfürdőzés, kozmetikai kezelések)

- Passzív kikapcsolódás (pl. zenehallgatás, napozás, relaxáció)

- Egyéb tevékenységek (pl. önkéntes munka, közéleti tevékenység)

82

2.8. A hazai szabadidő-kultúra jellemzői

2.8.1. A szabadidő mennyisége

Az idő általában kettős teherként nehezedik az emberre. Leginkább nincs belőle elég, a

rengeteg teendő elviselhetetlen terhet, időnyomást eredményez. A másik véglet az,

amikor hirtelen sok szabadidő keletkezik (nyugdíjazás, munkanélküliség stb.) és az

egyénnek nincsenek kialakult készségei a helyzet kezelésére (Falussy 2004a). A hazai

lakosság átlagos szabadidő-mennyiségének alakulásáról elmondható, hogy

Magyarországon is megtörtént 2000 és 2009 között a trendváltás, a szabadon

felhasználható idő mennyisége hazánkban – a munkanélküliek csoportját leszámítva –

minden szocio-demográfiai szegmensben csökkent (Központi Statisztikai Hivatal 2000,

2012). A teljes vizsgált populáció átlagát tekintve a magyarok még így is jelentős, napi

266 perc szabadidővel rendelkeznek. Ezzel európai viszonylatban a középmezőny alsó

felébe tartozunk. Kiemelkedően magas a norvégok, finnek és a németek szabadidő

mennyisége, viszont érdekes, hogy pl. a franciáknak átlagban fél órával kevesebb

szabadidejük van, mint nekünk. Ha viszont kisebb csoportokra (klaszterekre) bontjuk a

magyar társadalmat, akkor látható, hogy a szabadidő nem egyformán áll rendelkezésre

minden rétegnél, eloszlása egyáltalán nem „demokratikus”. A magyar társadalom több,

mint 2%-ának gyakorlatilag nincs szabadideje, náluk a munkát a közlekedés, az evés, a

tisztálkodás és az alvás követi. Ők a „szabadidőt nélkülözők”, akik szocio-demográfiai

jellemzőjüket tekintve általában községekben, 4 vagy többtagú háztartásban élnek,

szakmunkások és többnyire földet is művelnek. A hétvégét túl rövidnek, magukat

állandóan hajszoltnak érzik (Zelenai 2002).

A szabadidő mennyiségének lakhely szerinti vizsgálatából kiderül, hogy míg korábban a

fővárosiak, 2009-2010-ben a megyeszékhely-lakóknak volt a legtöbb szabadidejük

(Központi Statisztikai Hivatal 2012). Minimális mértékben csökkent a nemek közötti

szabadidő-különbség, a férfiak 2009-2010-ben naponta 44 perccel több szabadidővel

rendelkeznek, mint a nők.

2.8.2. A legjellemzőbb szabadidős tevékenységek időráfordításai

A 2. melléklet 12.,13.,14. táblázataiban látható, hogy a KSH által besorolt szabadidős

tevékenységtípusok időráfordításai hogyan változtak 1986 és 2010 között. Az „A”

mutató az összes felvett időmérlegre (személyre) vonatkozó adatokat tartalmazza,

83

tekintet nélkül arra, hogy hány vizsgált személy végzi az adott tevékenységet. A „B”

mutató az adott tevékenységet végzők százalékos arányát mutatja egy átlagos napon,

míg a „C” mutató a tevékenységet ténylegesen végzők átlagos időráfordítása egy

átlagos napon. Egy KSH időmérleg-elemzésből származó összegző vélemény szerint „A

mai Magyarországon az emberek döntő többségének átlagos napját, kevés

tevékenységből felépülő, néhány szabadidős aktivitásra szűkülő, egysíkú

tevékenységszerkezet jellemzi, amelyben a televízió-nézés domináns szerepet játszik”

(Zelenai 2002, p. 18.). A KSH adatok elemzése alapján, az egyes tevékenységfajták

vonatkozásában az alábbi megállapításokat tehetjük.

Képernyő-kultúra

A szabadidős tevékenységek mennyiségi rangsorát a tévénézés, videózás, internetezés

vezeti. A televíziózás mindinkább „eszképista” tevékenységgé válik: szabadság és

haladék a döntésektől, a „dolgozz és költs!” periodikusan ismétlődő, monoton

parancsától (Vitányi 2006). A tévézés és a társadalmi elszigetelődés egymást gerjesztő

folyamatok. A magyarok 87 %-ánál jelennek meg ezek a tevékenységek jellemző

szabadidőeltöltési formaként. Összidejük növekedése ugyan megállt, de még így is a

teljes szabadidőnk 57 %-át, naponta több, mint 2 és fél órát töltünk képernyő előtt.

Ezzel az adattal világviszonylatban valószínűleg dobogós helyen állunk, hiszen az egyes

országok elérhető (és közel azonos időpontban felvett) statisztikái alapján csak az

amerikaiak előznek meg minket néhány perccel naponta. Legkevesebbet a norvégok, a

svédek és a németek néznek tévét, közel 1 órával kevesebbet naponta, mint a magyarok.

Ha még ehhez hozzávesszük, hogy a szabadidejük ½-1 órával több, mint a miénk, akkor

egészen más típusú szabadidő-kultúra körvonalai rajzolódnak ki ezekben az

országokban (How Europeans spend their time Everyday life of women and men).

A képernyő előtt töltött időn belül csökken a tévénézés, nő a számítógép-használat

időtartama. Különösen a fiatalok és a magasabb iskolai végzettségűek körében jelentős

a különbség az internetezetés javára. A számítógépes vagy okostelefonos tevékenységek

nincsenek további alcsoportokra bontva, de valószínűleg ezen eszközök használatának

is jelentős része filmek, szórakoztató videók megtekintésére fordítódik. Azáltal, hogy az

eszköz más, új, korszerűbb digitális tartalomhordozók állnak rendelkezésre, a

szabadidős tevékenység fő jellemzőiben és rekreatív hatásában ugyanaz marad.

Különösen igaz ez akkor, ha figyelembe vesszük az utóbbi évtizedben - elsősorban az

84

információs forradalom időszakában szocializálódott fiatal generációk körében -

elterjedt új jelenséget, a multitaskingot. A multitasking (Székely 2013) halmozott,

egyidejű többcsatornás médiafogyasztást és kommunikációt jelent, amikor két vagy

több tevékenységet párhuzamosan végez az illető. Ez lehet a hagyományos és az online

eszközök párhuzamos használatával (pl. tévénézés közben „fészbukozik”), vagy az

online eszközön többfelé alkalmazás egyidejű futtatásával (pl. zenehallgatás, játék,

facebook). Ezért lassan értelmét veszti a két tevékenységcsoport (tévénézés,

internetezés) elkülönítése. Talán még egy paraméter tekintetében van különbség: a

tévénézés még részben közösségi tevékenység is lehet (pl. amikor a család együtt néz

egy filmet), viszont az internetezés az esetek döntő többségében egyedül végzett,

magányos tevékenység. Minél fejlettebb a technika, minél kisebb az eszköz, annál

inkább individualizált a tevékenység, és annál inkább képes a szabadidő megmaradt

oázisait is elfoglalni.

A tévénézésről - szocio-demográfiai megközelítésben - elmondható, hogy az iskolai

végzettség növekedésével és az anyagi helyzet javulásával a tévé előtt töltött idő

csökken. A háztartás taglétszámának (így a gyerekek számának) növekedésével csökken

a televíziózás ideje, míg a kor előrehaladtával növekszik. A párkapcsolatban élők

esetén, a házastárs tévénézésének mennyisége határozza meg leginkább a partner

tévézési arányát. A párok 3-4-szer annyi időt töltenek együtt tv-nézéssel, mint amennyit

beszélgetnek. Ez a komponens sokkal erősebben hat, mint az illető szocio-demográfiai

helyzete vagy a szabadidőre vonatkozó szubjektív közérzete (Zelenai 2002).

 Fizikai rekreáció

Sajnálatos módon a fizikai rekreációra fordított idő összességében tovább csökken, a

hazai átlagos fizikai aktivitás (melybe a séta is beletartozik) 15 perc naponta.

Nemzetközi összehasonlításban – az angolokkal karöltve - Európa „leglustább”

nemzetei közé tartozunk. Talán az sem véletlen, hogy a legkevesebb tévét néző

országok polgárai élnek a legsportosabban, bár a szlovének is kiemelkedően sokat

sportolnak (How Europeans spend their time Everyday life of women and men).

Különösen aggasztó, hogy a magyar társadalom mindössze 15%-a végez ilyen jellegű

szabadidős tevékenységet, és arányszámuk mindössze 1-2 %-kal nőtt csak az

időmérleg-vizsgálatok közötti időintervallumban. Azok viszont, akik végeznek ilyen

tevékenységet – bár az ő esetükben is csökkent az időráfordítás – még mindig naponta

85

több, mint másfél órát mozognak. A rendszeresen sportolók aránya 2009-2010-ben

Magyarországon férfiak esetében 9,7 %, míg a nőknél 4%.

Társas szabadidő-eltöltés

A mozgásos rekreációhoz hasonló negatív tendencia a társas szabadidő-eltöltési formára

szánt idő további csökkenése. A férfiak átlagosan 50, a nők 46 percet fordítanak társas

együttlétre naponta. Különösen aggasztó, hogy a magyarok 46 %-ának nincs semmilyen

közösségi jellegű szabadidős aktivitása, és ebben nincs különbség a nemek között. A

norvégok háromszor annyi időt töltenek egymással, mint mi, de - a rendelkezésre álló

adatok szerinti - többi európai ország is szociábilisabb nálunk, Spanyolországot

leszámítva (How Europeans spend their time Everyday life of women and men).

Olvasás

Az olvasás tekintetében drámai visszaesést tapasztalunk. 1986-ban még a magyar

társadalom fele, 2010-re már csak ¼-e olvas szabadidejében. Az olvasók viszont néhány

perccel többet olvasnak, mint korábban. Az olvasó nők átlagosan 80 percet, a férfiak 71

percet fordítanak erre a tevékenységre naponta. Ebben a szabadidő-eltöltési formában is

a legrosszabban teljesítő országok közé tartozunk, bár vitathatatlan tény, hogy az

olvasás népszerűsége világviszonylatban csökkenő tendenciát mutat.

Mozi és egyéb kulturális intézmények látogatása

A mozi és az egyéb kultúraközvetítő intézmények látogatottsága is nagyon csekély

mértékű. A mozilátogatók aránya 2,8%-ról 0,8%-ra esett vissza, tehát 2010-ben 70%-

kal kevesebb ember járt moziba, mint 1986-ban. A kulturális intézmények látogatóinak

aránya és az intézményekben eltöltött idő is csökkent. A kulturális intézmények iránt

érdeklődők aránya nem érti el az 1%-ot, viszont aki részt vesz ilyen programon,

átlagosan 141 percet fordít rá az érintett napokon. Egyes kutatások (Lipp, 2005)

foglalkoznak a távolmaradás hátterének vizsgálatával, mely szerint az idő- és a szokás

hiányát, továbbá a létesítmény és a program nem elég vonzó jellegét tekintették

legfontosabb okoknak. Az európai országok polgárai átlagosan kétszer, a németek több,

mint háromszor annyit járnak valamilyen szórakoztató vagy kulturális programra, mint

a magyarok (How Europeans spend their time Everyday life of women and men).

86

2.8.3. Szabadidő-fogyasztási típusok

A mai magyar társadalom rendkívül differenciált, az egyes társadalmi és demográfiai

csoportok életkörülményei nagymértékben eltérőek. Ez értelemszerűen különböző

viszonyrendszereket és életviteli sajátosságokat alakít ki a fogyasztói társadalom

egységes működési sémája mellett is. A társadalomszerkezet számos szempontrendszer

szerint leírható, különböző rétegekre és csoportokra tagolható. A dolgozat témájához

illeszkedően csak a szabadidő-használattal és fogyasztással kapcsolatos rétegződéssel

foglalkozom, egy szociológiai és egy marketing megközelítést tükröző csoportosítást

mutatok be.

Szociokulturális rétegződés

Vitányi Iván munkatársaival kb. 10 évente (1972, 1983, 1995, 2003) felmérte a hazai

viszonyokat, és elsősorban a kultúrához, a művelődéshez fűződő viszonyt tekintette a

rendszerezés alapjának (Vitányi 2006, Hunyadi 2005). A klaszteranalízissal kialakított

csoportok - kisebb módosításokkal ugyan -, de közel 40 évig hiteles képet mutattak a

hazai szabadidő-eltöltési típusokról. Hasonló csoportokat találtak a kutatók (Peterson és

Hughes idézi Vitányi 2006) az Egyesült Államokban is, azonban az egyes csoportok %-

os aránya más, mint nálunk.

1. Passzívak (az amerikaiaknál Low brow) – 43%

A csoport tagjainak nincs semmilyen kulturális aktivitásuk, a legszükségesebb otthoni

teendők után többnyire a televízió előtt töltik idejüket (sivár életmódot folytatók). Ide

tartoznak azok az egyének is, akik legfeljebb a kocsmába, étterembe, vendégségbe,

helyi sportmérkőzésre járnak (kocsmázós). Demográfiai jellemzőiket tekintve

legnagyobb arányban az alacsony iskolai végzettségű, rossz anyagi körülmények között

élő, mezőgazdasági vagy egyéb fizikai munkát végző, községekben élő férfiak, illetve a

városokban élő idős személyek tartoznak ide. Hátrányos, kiszolgáltatott helyzetben lévő

emberek. Életminőség vonatkozásában ez a legelégedetlenebb csoport. 2003-ban a

magyar lakosság 43 %-a tartozott ebbe a csoportba, ami 3,2 millió embert jelentett.

2. Rekreatívak (Middle brow 1.) – 41%

A társadalom középrétege, amelynek tagjai a kikapcsolódás könnyedebb formáit keresik

és a szabadidőeltöltés tekintetében is erősen családcentrikusak. Szokásaik nehezen

változtathatók. Ez a réteg további 3 csoportra bontható. Van egy otthonülős alcsoport,

87

akik szeretnek olvasni (elsősorban könnyebb műfajokat) és a lakással foglalkozni,

kulturális intézménybe ritkán járnak. Közép és idős korosztály, városokban él, főleg

irodai munkát végez. A passzívaktól abban különböznek, hogy fiatal korukban aktív

életet éltek, de most erre van lehetőségük, kissé elégedetlenek. Társadalmon belüli

arányuk 17% (1,2 millió ember). A második alcsoport a mozizós-bulizós, a fiatalok

képzetlenebb, átlagos anyagi körülmények között, városokban élő rétege, aki nem

elégedettek az életükkel. Szórakozás-centrikusak, a sportolás nem jellemző rájuk.

Arányuk 14 % (1 millió ember). Az eljáró, kulturált csoport azt jelenti, hogy az ide

tartozók eljárnak kulturális intézményekbe, vannak hobbijaik, egyesületek, klubok

tagjai, és nagyon igénylik a közösséget. A vidék polgárosodó rétege, akik nyitottak

bármely helyi kulturális-rekreációs programra. Az elégedettségi mutatójuk közepes

arányuk 10% (750 000 ember).

3. Felhalmozók vagy akkumulatívak (Middle brow 2.) – 7 %

Ez az úgynevezett „mindenevők” csoportja, amelybe elsősorban a harmadik szektorban

dolgozó szellemi munkát végzők tartoznak. Minden iránt érdeklődnek, de mély

elköteleződés híján mindenről csupán felszínes tudásuk van. Nem válnak egy konkrét

tevékenység vagy hobbi fanatikus követőivé. Ez a legvagyonosabb csoport, főleg 40 év

alattiak alkotják. Modern, kulturálódó, sportos színes nagyvárosi életmódot élő fiatalok.

Ők a legaktívabbak, szinte minden héten eljárnak valahová, elégedettek, jó az

önbecsülésük. Ők a társadalmi mozgékonyság, a változás fő letéteményesei. Arányuk 7

% (500 000 ember).

4. Elit vagy inspiratívak (High-brow) – 9 %

A csoport fő jellemzője az értelmiségi magatartás. Tagjai konszolidált, sokoldalú,

hagyományos értékrendet követő életmódot élnek. A felhalmozók csoportjának idősebb,

higgadtabb változata. Őket az önképzés, az önművelés, a magas kultúra fogyasztása

jellemzi, ízlésük széleskörű, és szabadidős tevékenységeikben aktívak. Jellemzőjük: az

elégedettség, a nyitottság és a közösségi értékek tisztelete. 30-60 év közötti városi

értelmiségiek, sok közöttük a vezető. Arányuk 9 % (700 000 ember).

Az elit aránya a magyar és az amerikai társadalmon belül közel azonos, ami arra utal,

hogy az értelmiségi magatartás a jóléttől független, a szellemi elit minden

társadalomban közel azonos arányban képviselteti magát. A nagy eltérés az első csoport

- tehát a passzívak - arányánál figyelhető meg, az amerikaiaknál ez sokkal kisebb

88

részarányt (15-20%-ot) képvisel. Ebből adódóan a középréteg hazánkban sokkal

vékonyabb, míg az amerikai és a hozzá hasonló társadalmakban ez a stabil életvitelű

tömeg a társadalom bázisa. A rétegződésvizsgálat alapján is megállapítható, hogy

szubjektív életminőség kognitív mérőszáma, az elégedettség azoknál a csoportoknál

magasabb, amelynek tagjai sokszínű, aktív, kultúrafogyasztást is tartalmazó szabadidős

tevékenység-szerkezettel rendelkeznek.

Életstílus-csoportok

Ez a rendszertan a reklámpszichológia és a marketing területén használatos, és az eltérő

fogyasztási magatartásformák figyelembevételével alakítja ki az egyes életstílus

csoportokat. Törőcsik (2006) az un. új fogyasztót veszi alapul, akinél az időfaktor az

egyik legfontosabb tényező. Az időhöz való viszony erősen megbontja az

alappopulációt, a munkaidő hossza ma már komolyabb rétegképző tényező a

szolgáltatások igénybevételénél, mint pl. a lakhely. A másik vizsgált szegmens az

értékorientáció, vagyis hogy a modernitás vagy a tradíciók határozzák-e meg jobban a

választásait. A markáns értékrend közé ékelődik be átmenetként a haladó csoport.

4. ábra, Életstílus-csoportok (Törőcsik 2006, 99)

Közepes élettempójú csoportok

7. Társadalmi közép - 23,4 %

Mindkét paraméter alapján középen vannak, ők jelentik a legnagyobb csoportot, a

társadalom közel negyedét. Jellemzők: átlagos munkavállaló, átlagos család, átlagos

89

vagyoni helyzet, nem keres annyit, hogy fizetett szolgáltatással váltsa ki a

kötelezettségeit. Az információs kor leginkább munkája kapcsán éri el.

5. Kapaszkodók - 22,1 %

Szintén nagy csoport, fő jellemzőjük a bizonytalanság, az alacsony iskolai végzettség,

kedvezőtlen anyagi helyzet. Ők bármikor munkanélkülivé válhatnak, és a rendszer

peremére kerülhetnek. Jobbra vannak az előzőktől, szóval az IT hatásai még kevésbé

befolyásolják.

8. Élmény-fogyasztók – 12,3 %

Jelentős nagyságrendet képvisel az élményfogyasztók csoportja. Fiatal városi

modernek, jó anyagi körülmények között, életelemük az informatika (modernek), de

nem a munka élteti őket (ezért vannak az átlagos tempóban), hanem az élmények.

Nagyon nyitottak, trendiek.

Gyors életstílust követő csoportok

1. Karrier-orientáltak – 3,5 %

Legmagasabb iskolai végzettségűek, többnyire gyermektelenek, extra időnyomás alatt

élnek, életelemük a munkájuk. Sokat megengedhetnének maguknak, korlátozó

tényezőjük inkább az idő, mint a pénz.

2. Gyors modernek - 11,6 %

Jó egzisztenciájú iskolázott családosok. Korszerű informatikai eszközökkel élik a

mindennapjaikat. Sokat vásárolnak, de elsősorban magas minőségű terméket és

szolgáltatásokat. Ők a legtipikusabb fogyasztók.

3. Jól szituáltak – 1,7 %

Az előzőkhöz képest kevésbé pörgetett életet élnek, számukra a polgári jólét fontos,

több idővel, energiával rendelkeznek. Idősebb generáció, kevésbé műveltek, de az egy

főre jutó nettó kereset náluk a legmagasabb.

4. Kényszergyorsítók – 8,4 %

Sokat dolgoznak, és még sincsenek jó anyagi helyzetben. A tempójuk a rájuk nehezedő

terhek miatt növekszik, nincsenek jóban az elektronikával, inkább hagyományos úton

intézik ügyeiket. Döntően középkorúak, elsődleges érték a családi tradíció.

Lassú életstílust követő csoportok

9. Kiszállók

90

Érdekes csoport, bár statisztikailag még nem igazán mérhető. Nekik elegendő tőkéjük

van, hogy másként éljenek, kiszállnak a városi pörgésből. Vidékre költöznek, onnét

távmunkával dolgoznak vagy életformát váltanak. Jól kihasználják a korszerű technika

előnyeit, de az élettempó náluk a leglassúbb a leszakadók mellett.

6. Leszakadók – 16.7 %

A legrosszabb helyzetben lévők, a rendszerváltás nagy vesztesei, kisnyugdíjasok,

alkalmi munkából élők, alacsony iskolai végzettségűek A teljes kilátástalanság

állapotában élnek bármely településtípusban.

2.8.4. Szabadidős elégedettség

Az előző alfejezetek szabadidős statisztikai adatai alapján elmondhatjuk, hogy a mai

magyar szabadidős tevékenység-struktúra komoly aggályokat vet fel, mind az egészség,

mint az életminőség tekintetében. Az adatok alapján látható, hogy nem történt érdemi

változás az elmúlt évtizedekben a tevékenységek arányaiban, illetve a változások inkább

negatív irányúak. Ez általánosságban kijelenthető még akkor is, ha bizonyos szűk

demográfiai szegmensekben, 1-1 tevékenységre vonatkozóan mérsékelt javulás

tapasztalható. Az Eurostat legfrissebb, 2013-as szabadidős elégedettséget vizsgáló

adatai (7) valószínűleg összefüggenek a magyarok „szabadidő-kulturálatlanságával”,

hiszen a 28 európai ország közül csak Bulgária, Görögország és Szerbia rendelkezik

alacsonyabb elégedettségi mutatókkal a szabadidő-használat tekintetében (5. ábra).

5. ábra, Elégedettség a szabadidő-használattal az EU-s tagállamok körében (7)

91

3. Célkitűzések

A kutatás célja hogy megvizsgáljam: milyen összefüggés van a szabadidőeltöltés módja

és az egyén hangulata, közérzete között, melyek hosszú távon a szubjektív életminőség

fontos összetevői. A célkitűzés megvalósításának érdekében felmértem - többek között -

a leggyakoribb szabadidős tevékenységek élménytartalmát és közérzetjavító hatását.

Nyilvánvaló tényként elfogadtam, hogy a jó közérzet összetett, szubjektív jelenség,

feltételrendszere egyedi, amely nagyban függ például a személyiségjellemzőktől, az

életkorról, vagy a konkrét élethelyzettől. Mindezek mellett mégis arra kerestem a

választ, hogy vannak-e olyan tevékenységek, melyeket a vizsgált személyek többsége

közérzetjavítónak tart? Tisztázandó volt továbbá, hogy a fogyasztói társadalom által

preferált szabadidőeltöltési módokat mennyire tartják rekreatívnak a válaszadók, tehát

ezek a tevékenységek - véleményük szerint - mennyiben járulnak hozzá az egyén

közérzetének javulásához? A kutatást exploratív jellegűnek terveztem, tehát egy eddig

nem vizsgált kérdéskört szerettem volna feltérképezni egy pilot study keretében.

3.1. Problémafelvetés

A korábbi fejezetben leírt okok miatt nagyon nehéz a jóllét mértékéről, milyenségéről

tényszerű információkat szerezni. A fogalmi keretek tisztázása során kiderült, hogy a

rekreációs hatás is kizárólag szubjektív élményként létezik. Semmilyen objektív

mérőeszköz nem áll rendelkezésünkre a szabadidős és rekreációs tevékenység

elkülönítésére. Elsősorban arra voltam kíváncsi, hogy a kutatásban résztvevő személyek

hogyan vélekednek a szabadidős elfoglaltságok közérzetjavító szerepéről. Világossá

vált számomra, hogy az egyének által megélt szabadidős élményeket és irányultságokat

az attitűdökön keresztül érdekes vizsgálni.

Az attitűdvizsgálat kézenfekvő választásnak tűnt, hiszen az attitűdök tapasztalatokban

gyökerező tanult folyamatok, és megmutatják, hogy a társadalom által közvetített

értékrendszer hogyan tükröződik az egyén érzés- és gondolatvilágában. Kutatásomban

az attitűdtárgyról alkotott közvetlen vélemények mérésére törekedtem, egyértelmű volt

a vizsgálat témája. Dolgozatomban az attitűdöt komplex fogalomként kezelem, melyben

a kognitív összetevő elsősorban a vélekedést, az affektív elem az érzést, míg a

viselkedési komponens a cselekvésre való készenlétet fejezi ki.

92

3.2. Hipotézisek

A jó közérzet meghatározása

1. Feltételezem, hogy a jó közérzet laikus meghatározása eltér a szakirodalmi

definíciótól.

A jó közérzet feltételei

2. Feltételezem, hogy a jó közérzet megteremtésében az egészségnek és a jó társas

kapcsolatoknak van a legfontosabb szerepe.

Közérzetjavító tevékenységek

3. Feltétezem, hogy a legfontosabb közérzetjavító tevékenység a sportolás.

4. Feltételezem, hogy a sportos életmód iránt elkötelezett mintába tartozó egyének

nagyobb arányban említik a testmozgás közérzetjavító szerepét, mint az átlagos

minta alanyai.

„Álom-rekreáció”

5. Feltételezem, hogyha a válaszadók szabadon választhatnak egy hosszabb időtartam

kitöltéséről, többségük utazással kapcsolatos tevékenységet választ.

Szabadidő és érzelmek

6. Feltételezem, hogy a sportolás szerepel az egyes pozitív érzelmeket tükröző, a

szabadidőhöz köthető kifejezések összesített rangsorrendje elején.

7. Feltételezem, hogy az egyes pozitív érzelmeket tükröző, a szabadidőhöz köthető

kifejezések korrelálnak egymással.

Szabadidős tevékenységek minősítése

8. Feltételezem, hogy a szabadidős tevékenységekkel kapcsolatos attitűdök szerkezeti

(affektív, kognitív, viselkedési) elemei korrelálnak egymással.

Általános szabadidős attitűdök

9. Feltételezem, hogy nincs lényeges különbség a két mintába tartozó egyének

általános szabadidős attitűdjei között.

93

4. Módszerek

4.1. Survey-módszer

A hipotézisek vizsgálatához Survey-módszert választottam. Mivel nem találtam a

témámhoz teljes egészében illeszkedő, standardizált kérdőívet sem a hazai, sem a

külföldi irodalomban, egy saját szerkesztésű kérdőív összeállítása mellett döntöttem (1.

melléklet). A hazai érték- és attitűdvizsgálatok nem foglalkoztak érdemben a

szabadidőhöz fűződő viszonnyal, a szabadidő-kutatások pedig a különböző

tevékenységek időarányait, vagy egy-két kiválasztott aktivitás (Gáldi 2004) szociológiai

jellemzőit tárták fel. A nemzetközi gyakorlatban használt rövid PEAT (Pressman és

mtsi 2009), vagy a kombinált egyéni kérdőívek (Kim 2010a) nem alkalmasak a

szabadidős tevékenységekhez kapcsolódó szubjektív nézetek felmérésére. A Leisure

Attitude Scale (Ragheb és Beard 1982) jól méri ugyan a szabadidős tevékenységekkel

kapcsolatos attitűdöket, de nem elemzi a szabadidő és a jóllét viszonyát.

A saját szerkesztésű kérdőív 13 kérdésből állt, melyből 6 nyitott kérdés volt. Két kérdés

esetében nominális skálán kellett választ adni, egy kérdés igaz/hamis opciókból állt, és

négy kérdéscsoport esetén 5, illetve 10 egységes Likert-skála alapján kellett pontozni. A

kérdőív egyes kérdéseire (5., 6., 9.) adott válaszokat nem dolgoztam fel, ezeket az

adatokat egy későbbi tanulmány készítésekor szeretném hasznosítani.

Kiértékelés módja

A nyitott kérdések esetén egy független személy, aki nem ismerte a kutatás célját, egy

előre elkészített táblázat szerint kódolta a válaszokat oly módon, hogy maximum 5

lehetséges választ vett figyelembe (1. helyen említett válasz, 2-5. helyen említett

válasz). Ezután összesítettük az egyes tételek említéseit, valamint az összes (1-5. helyes)

említések számát is. Végül a kategóriákat sorba rendeztük az említések száma szerint.

Ahol szükséges volt, a mintákat t-próbával hasonlítottuk össze, valamint az erre

alkalmas kérdések esetén Pearson-féle korrelációs együtthatót is számoltunk.

A nominális skálán kapott értékeket átlagoltuk, majd a válaszokat a kapott

„osztályzatok” sorrendjében rendeztük el. Ahol a kérdésfeltevés indokolta, külön

elemeztük a férfiak, illetve nők által adott válaszokat.

Az adatokat Microsoft Excel adattáblákban gyűjtöttük, a statisztikai elemzéseket az

SPSS 19.0 szoftver segítségével végeztük. Az elemzések során a szignifikancia

határokat egységesen p≤0,05 értéknél állapítottuk meg.

94

4.2. Mintavétel

A vizsgálatot 3 szakaszban bonyolítottuk le. Az első szakaszban (2009-2012) egy

általánosnak nevezett mintán végeztünk felmérést (383 fő), a másodikban (2012) a

budapesti Fitness Akadémia OKJ-s fitness képzéseinek hallgatóit kértük válaszadásra

(78 fő), végül a harmadik szakaszban (2012) a rekreációszervező és egészségfejlesztő

alapszakos (rekreációszervező szakirányú) hallgatók körében végeztünk adatgyűjtést

(98 fő). Az első minta - a szabadidős sajátosságok tekintetében - átlagos emberek

nézeteit volt hivatott tükrözni. A másik két mintán azt kívántuk megvizsgálni, eltér-e a

szakmailag kompetensebbek véleménye az átlagostól.

Az első, általános résztvevőket megcélzó vizsgálat résztvevőit hólabda módszerrel

vontuk be, (Streeton és mtsai 2004) a résztvevőkre vonatkozó megkötés nélkül.

Körülbelül 600 főhöz jutott el a kérdőív, közülük 383-an töltötték ki (ez az összes

kiküldött kérdőív 64%-a, amely elég jó aránynak mondható). A kutatás három

nagyvárosból (Budapest, Szeged, Győr) indult el. A fővárosban 5, a másik két városban

1-1 felkért koordinátor szervezte meg a kérdőívek kitöltését. A résztvevők saját

ismeretségi hálózatunkon keresztül vontak be a kutatásba további személyeket. Az

érintettek papír-ceruza formában töltötték ki a kérdőívet egyénileg, vagy kisebb

csoportokban.

Az ELTE rekreációszervező szakos hallgatói az anonim kérdőívet elektronikus úton

töltötték ki, melyet kurzusmail (Neptun/Csoportos üzenetküldés) formájában juttattuk el

hozzájuk. A kitöltésért sem ellenszolgáltatást, sem kreditet, sem bármilyen megajánlott

jegyet vagy részjegyet nem kaptak a hallgatók, csak azt a lehetőséget ajánlottuk fel,

hogy az érdeklődő résztvevők tájékoztatást kaphatnak az eredményekről. A felhívást

mindhárom alapszakos (BSc) évfolyam megkapta, összesen 153 fő, ebből 98-an

töltötték ki a kérdőívet (ez 64%).

A Fitness Akadémia tanulói szintén elektronikusan kapták meg a felhívást az intézmény

belső online kommunikációs felületén (Hallgatói Zóna) keresztül. A kitöltés itt is

önkéntes és anonim volt, ellenszolgáltatás itt sem járt érte. A 197 hallgató közül a

kérdőívet 78-an küldték vissza (ez 40%-os arány). Figyelembe véve, hogy ezek a

hallgatók zömében dolgoznak, elfoglaltak, ilyen felmérésekkel keveset találkoznak, ez a

kitöltési arány elfogadhatónak mondható.

95

5. Eredmények

A mintába kerülő egyének demográfiai sajátosságai miatt meg kell jegyezni, hogy a

kapott eredmények csak egy szűkebb társadalmi réteg szabadidős attitűdjeire

vonatkozhatnak. Mivel reprezentatív mintavételre nem volt lehetőségem, így

megállapításaim - a rétegspecifikus sajátosságon túl - korlátozott érvényességgel bírnak.

A vizsgálat eredményeit a demográfiai adatok ismertetését követően, témakörönként

elemzem. Mivel a felmérés a dolgozatban tárgyalt témáknál szélesebb körű volt, itt

elsősorban azokat az eredményeket mutatom be, melyek a hipotéziseimmel, illetve a

kutatási célkitűzéseimmel kapcsolatosak.

Demográfiai adatok

Az 1. mintát az általános populáció alkotja (ÁLT). Az ELTE és a Fitness Akadémiás

minta adatait - a kis létszámok és a hasonló csoportjellemzők miatt - összevontuk és 2.

szakmai (SZAK) mintaként kezeljük. A három különböző minta demográfiai adatait a 3.

melléklet tartalmazza.

4. táblázat, Az általános és a szakmai minta életkori jellemzői

N

(fő)

átlag

(életkor)
szórás

ÁLT 336 27,95 11,63

SZAK 177 *25,58 7,18

Összes 512 27,15 10,37

* Szignifikáns eltérés az általános csoporttól

Jól látható, hogy viszonylag fiatal mintákról van szó, de szignifikáns különbségként az

összevont szakmai mintában lévők átlagéletkora 2 évvel kevesebb az általános mintához

képest.

5. táblázat, Az általános és a szakmai minta nemi jellemzői

Nem (fő) Összes

(fő)

férfi

(%) ffi nő

ÁLT 98 283 381 25,7

SZAK 85 91 176 48,3

Összes 183 374 557 32,9

96

Az 5. táblázat szerint a szakmai csoportban kiegyenlített a nemi arány, míg az általános

mintának csak az egynegyede férfi.

6. táblázat, Az általános és a szakmai minta lakóhelyi jellemzői

Lakóhely %

 község kisváros nagyváros főváros

ÁLT 9,7 16,4 25,3 48,6

SZAK 14,2 18,2 29,0 38,6

Átlag (%) 11,1 17,0 26,5 45,4

Az összevont szakmai minta - lakóhely tekintetében - teljesen hasonló az általános

mintához, azaz a mintavételt ilyen különbségek nem zavarják (6. táblázat).

Ha a nagyvárosokat és a fővárost (város), illetve községeket és kisvárosokat (vidék)

összevonjuk, akkor egyértelműen az látszik, hogy a résztvevők körülbelül kétharmada

nagyvárosban él (6. ábra).

6. ábra, Az általános és a szakmai minta város-vidék jellemzői

A demográfiai adatok között még a végzettséget és a foglalkozást is felmértük, de az

adatok nagy szórása miatt a statisztikai értékelés nem lehetséges. A minták jellegénél

fogva a rekreációszervező hallgatók mindegyike, a Fitness Akadémiás tanulók döntő

többsége érettségivel rendelkezik, míg az általános minta a normál populációnak

megfelelő eloszlást mutat. Látható, hogy a két minta - a szignifikáns eltérések mellett is

- hasonló, leginkább fiatal, érettségizett, nagyvárosi életmódot folytató egyénekből áll.

97

A két minta közötti legfontosabb eltérés, hogy a szakmai csoport tagjai a rekreációval és

a mozgás-gazdag életvitellel hivatásként kívánnak foglalkozni, tehát feltételezhető,

hogy erősebb pozitív attitűdökkel rendelkeznek a téma tekintetében.

A jó közérzet meghatározása

Először arra kerestem a választ, hogy a résztvevők hogyan értelmezik a jó közérzetet. A

kérdésre a döntő többség válaszolt, azaz szinte mindenki adott legalább egy

meghatározást. A maximálisan öt lehetséges tétel összege adta az „összválasz”

kategóriát, bár ennyi számú elemet kevesen soroltak fel. A dolgozatban az első, illetve

az összes említés adatait elemzem. A nyílt kérdésre a résztvevők eltérő szemlélettel és

tartalommal válaszoltak, melyek közül néhány jellegzetes példát mutatok be.

A. Komplex, átfogó válaszok

Meghatározza az egészségem, hogy eleget pihenjek, aludjak, a megfelelő táplálék, a

szabadidőm hasznos eltöltése valamint, hogy minden nap legyen valami, ami

boldogságot okoz.

Amikor minden rendben van körülöttem, nincs elintéznivaló dolgom, a

munkahelyemen és a magánéletben kiegyensúlyozott vagyok, ezen kívül testileg

egészséges is.

Olyan testi, lelki egyensúly, ami kihat a mindennapi tevékenységemre. Egészséges

táplálkozás mellett, sporttal karbantartott testben, pihenten a léleknek is szüksége

van ápolásra, ha ezek folyamatosan jelen vannak a mindennapjaimban, akkor jó a

közérzetem, érzem, hasznosan eltöltöm az időm, magamra is figyelek, így mások is

láthatják, hogy rendben vagyok magammal és a körülöttem lévő világgal.

Számomra a jó közérzethez nélkülözhetetlen az, hogy harmóniában legyek

magammal. Ne kelljen megjátszanom magam! Harmónia eléréséhez viszont a minden

napos sportolásra, szellemi és fizikai munkára és a megfelelő óraszámú pihenésre

van szükségem. :-) és fontos a környezet is, mely körülvesz:-)

B. Speciális szaktudás megjelenése

Sport, rendszeres testmozgás, ha boldog vagyok, ha csinos vagyok, ha nincs

betegségem, ha család körbe vesz, azt csinálhatom, amit szeretek munkám kapcsán,

ha meg vagyok elégedve önmagammal lelkileg, szellemileg, testileg, ha eredményes

vagyok. Maslow piramisnak minimum 3. szintjét létre hozni.

Maslow piramis harmadik szintje legalább...

Gazdasági-pszichés-szellemi-testi jóllét állapota. Optimista szemléletű, kellemes,

stresszmentes állapot. A megküzdési technikák megfelelő és sikeres alkalmazása a

mindennapi életben.

C. Kiegyensúlyozottság, harmónia

Testi-lelki-érzelmi egyensúly.

Jól érzem magam a bőrömben" fizikai állapot, frissnek, egészségesnek, boldognak és

érzelmileg kiegyensúlyozottnak érzem magam.

98

Amikor kiegyensúlyozottnak, kipihentnek, motiváltnak érzem magam valami felé,

amikor tele vagyok jó tervekkel és célokkal.

Kiegyensúlyozott testi-lelki állapot, hiányérzet nélkül! Elégedettség!

Testi és lelki kiegyensúlyozottság, ez egyensúly megtalálása a munka és a szabadidő

ideje és eltöltése között.

Olyan testi, lelki egyensúly, ami kihat a mindennapi tevékenységemre. Egészséges

táplálkozás

D. Pozitív mentális állapot

Van miért mosolyognom :-).

Örömöt

Frissesség, békesség, motiváltság

Amikor az ember tele van tervekkel, és pozitív a gondolkodásmódja.

Kicsattanó életkedv, vidámság, jól tápláltság, tiszta ételek, tisztaság kívül belül

Az egészség, a lelki harmónia, a jóllét és a boldogság megléte!

Boldogság, jó hangulat, pozitív hozzáállás a dolgokhoz

Szabadság, szeretet, boldogság, jólét

E. Egészség, fittségi állapot, szabadidős tevékenységek

Intenzív, ám jóleső edzés által elért testi-lelki felfrissülés

Egészség, boldogság, szerelem, béke, jólét, jóllét

Egészség, szeretet, harmónia önmagammal és a világgal, béke, nyugalom

F. Jó társas viszonyok

Egyesületnél önkéntes munka. Mikor van olyan állandó, bejelentett állásom, ami jó

fizetési lehetőségeket kínál, de emellett lehetőséget nyújt a kreativitás

kibontakoztatására és önálló feladatmegoldáshoz, vagy kiváló csapatmunkához.

Jó közérzet nekem az, amikor olyan helyen vagyok, ahol jól érzem magam, és

szeretek lenni, valamint a társaságomban is azokat az embereket találom, akiket

szeretek, és persze olyan tevékenységet folytatunk, ami épp a hangulatunknak

megfelel.

G. Megfelelő életkörülmények

Amikor a problémáim "nem léteznek", olyan dolgot csinálhatok, ami örömet okoz és

meg tudom élni a pillanatot.

Egy olyan helyen élni, ahol biztonságban érzem magam. Boldog vagyok, és elégedett.

Ha örömmel kelek fel minden reggel és várom a napot... Hát, ez most nem így van...

H. Tréfás megközelítés

Ha nem vagyok éhes, és le tudtam menni gyúrni ,)

Haverok buli Fanta, önmegvalósítás, cél, jókedv, egészség

Mint látható, az egészen bonyolult, csaknem kimerítő meghatározástól az egyszerű,

egy-két szavas válaszokig szinte mindenféle típus megtalálható. Ugyanakkor figyelemre

méltó, hogy tartalmilag nagyjából hasonló elemekből állnak a bonyolultabb válaszok is.

99

A kódolás eredményeként kapott adatsort 17 alapkategóriába rendeztük, melyeket

azután – a könnyebb áttekinthetőség kedvéért – átfogóbb kategóriákba összevontuk (4.

melléklet). A 7. és a 8. ábrán az első, illetve az összes válasz előfordulási gyakorisága

látható a 17 alapkategóriának megfelelően.

7. ábra, A jó közérzetre vonatkozó első említések eloszlása alapkategóriánként

8. ábra, A jó közérzetre vonatkozó összes említés eloszlása alapkategóriánként

100

Az összevont kategóriák szélesebb értelmezést, de jobb áttekinthetőséget adnak (9.

ábra).

9. ábra, A jó közérzetre vonatkozó összes említés eloszlása összevont

kategóriánként

A két csoport leggyakoribb válaszai nem térnek el lényegesen egymástól. Ezen túl az

általános minta tagjai a harmóniával és az egyensúllyal, a szakmai csoport az

egészséggel és a fittséggel kapcsolják gyakrabban össze a jó közérzetet. Látható az is,

hogy a szakmai csoportok érvényesítették a szakma-specifikus megközelítést, hiszen –

az egészség és fittségen túl – gyakran szabadidős tevékenységekkel azonosították a jó

közérzetet. Összességében megállapítható, hogy a jó közérzetet elsősorban valamilyen

pozitív mentális állapottal azonosították a válaszadók, a gondtalanság, a szabadság és az

elégedettség jelenti számukra ezt az állapotot. Fontos még a harmónia és az egyensúly,

valamint a jó egészség és fittség is.

A jó közérzet feltételei

Ennél a kérdésnél előre megadott tényezőket kellett minősíteni a hétköznapi jóllét

szempontjából 1-5-ig terjedő skálán (1: nincs közvetlen kapcsolata a jó közérzettel, 5:

meghatározó összetevője a jó közérzetnek).

101

Az alábbi táblázatban az egyes feltételek, a hozzájuk tartozó kódszó, valamint a két

minta által adott pontszámok láthatók. Az utolsó oszlopban a t-próba szignifikancia

értékét tüntettem fel, a szignifikánsan eltérő tételeket félkövér kiemeléssel jelöltem.

7. táblázat, A hétköznapi jóllét feltételei a két mintában

SZAK ÁLT p érték

Jó egészségi állapot egészségi állapot 4,80 ± 0,52 4,86 ± 0,37 0,1161

Szeretet megélése szeretet megélése 4,80 ± 0,46 4,73 ± 0,60 0,1651

Kiegyensúlyozott párkapcsolat, családi élet párkapcsolat, család 4,62 ± 0,64 4,67 ± 0,72 0,3763

Jó baráti kapcsolatok baráti kapcsolatok 4,58 ± 0,64 4,54 ± 0,69 0,5240

Jó edzettségi szint edzettségi szint 4,18 ± 0,84 4,03 ± 0,87 0,0567

Nyitottság, kíváncsiság, koncentráló

képesség

nyitottság 4,15 ± 0,77 4,07 ± 0,96 0,3148

Szellemi képességek megfelelő használata szellemi képességek 4,14 ± 0,83 4,21 ± 0,85 0,3353

Életcél megfogalmazása életcél 4,04 ± 0,87 3,99 ± 1,12 0,6187

Kulturált, esztétikus környezet kultúrált környezet 4,00 ± 0,83 3,98 ± 0,92 0,8483

Kreativitás megélése kreativitás 3,99 ± 0,83 3,80 ± 1,02 0,0319

Izgalom, kaland, újdonság izgalom, kaland 3,90 ± 0,83 3,69 ± 0,95 0,0109

Folyamatos fejlődés, tanulás fejlődés, tanulás 3,84 ± 0,83 3,91 ± 0,89 0,3740

Sok szabadidő szabadidő 3,82 ± 0,84 3,46 ± 1,04 0,0001

Sokoldalú, magas műveltség magas műveltség 3,38 ± 0,89 3,32 ± 1,02 0,4942

Stabil világnézet stabil világnézet 3,27 ± 1,03 3,39 ± 1,14 0,2353

Átlagon felüli anyagi helyzet anyagi helyzet 3,24 ± 0,94 2,90 ± 1,10 0,0005

Magas színvonalú technikai

felszereltség

technikai felszereltség 2,86 ± 1,04 2,59 ± 1,03 0,0033

Magas társadalmi státusz társadalmi státusz 2,50 ± 0,98 2,25 ± 1,03 0,0077

Trendiség, divatkövetés divatkövetés 2,49 ± 1,01 2,30 ± 1,12 0,0532

Vallásos hit vallásos hit 2,13 ± 1,23 2,13 ± 1,29 0,9778

A 7. táblázatból kiolvasható, hogy 4,50 pont felett négy tétel szerepel, ebben nincs

különbség a két minta között, mindkét csoport ugyanazokat a feltételeket: az egészséget,

a szeretetet, a jó családi és baráti kapcsolatokat tartja legfontosabbnak. A szakmai

csoport – bizonyára tanulmányai hatására – magasabbra értékelte az intenzív stimulációt

(izgalom, kaland, újdonság) és a sok szabadidőt, valamint az anyagi helyzetet, a

technikai felszereltséget és a társadalmi státuszt is. Érdemes felfigyelni arra, hogy az

anyagi és világnézeti jellegű feltételeket meglepően alacsonyra értékelték a válaszadók,

míg a szocializációs és életforma kérdések magas pontszámokat kaptak.

Megnéztem az egyes feltételek közötti kapcsolatot, és bizonyos tételek között közepes

korrelációt találtam:

Magas társadalmi státusz - Trendiség, divatkövetés 0,54

Trendiség, divatkövetés - Magas színvonalú technikai felszereltség 0,53

102

Magas társadalmi státusz - Magas színvonalú technikai felszereltség 0,46

Sokoldalú magas műveltség - Szellemi képességek fokozott használata 0,43

Folyamatos fejlődés, tanulás - Nyitottság, kíváncsiság, koncentráló képesség 0,42

Megvizsgáltuk azt is, hogy a férfiak és a nők válaszai között van-e különbség a

preferenciákban. A következő ábra a teljes minta eloszlását mutatja ebben a

vonatkozásban.

0

1

2

3

4

5

O
S

Z
T

Á
L
Y

Z
A

T

JÓL-LÉT FELTÉTELEI

férfi nő

A csillag a szignifikáns eltéréseket (p<0,05) mutatja.

10. ábra, A hétköznapi jóllét feltételei nemek szerint, a teljes mintán

A 10. ábra szerint nők általában magasabbra értékelték a szeretetet, a baráti

kapcsolatokat, illetve a kulturált környezetet, alacsonyabbra a szabadidőt és az anyagi

helyzetet. Ezek a különbségek nagyjából fedik azokat a sztereotípiákat, amelyek a

társadalomban a férfiak és nők számára általában fontos tényezőkkel kapcsolatban

kialakultak. Érdekes megvizsgálni, hogy ezek a különbségek mindkét csoportban

fennállnak-e.

103

0

1

2

3

4

5

O
SZ

TÁ
LY

ZA
T

2. kérdés. FÉRFIAK ÉS NŐK ELTÉRÉSEI MINTÁNKÉNT

ÁLTFFI ÁLTNŐ SZAKFFI SZAKNŐ

11. ábra, A hétköznapi jóllét feltételei nemek szerint, mintánként

A mintákra és nemekre bontott grafikonból (11. ábra) kiderül, hogy a teljes mintán

kapott eltérések zömmel az általános népességből származó kitöltőknél jelentkeznek, a

szakmai mintában mindössze egyetlen kisebb eltérés mutatkozik: a férfiak magasabbra

értékelték a szeretet meglétét.

Érdemes az 1. kérdésre („Mit jelent Önnek a jó közérzet?”) adott válaszokat összevetni

a 2. kérdésre („Mik a hétköznapi jóllét feltételei?”) kapott, összevont válaszokkal (5.

melléklet). Mivel az első, nyílt kérdésre adandó válaszokat előre nem lehetett

rendszerezni, így a két kérdés kategóriái nem mindenben fedik egymást. Ezzel együtt

megállapítható, hogy bár nagyjából azonos tételek szerepelnek, a súlyuk különböző. A

jó társas viszonyok például az első helyre kerültek, amikor az előre megadott tényezők

között szerepeltek (2. kérdés), viszont csekély súllyal jelentek meg a nyílt kérdésre adott

válaszokban. Ebből két következtetés vonható le: vannak olyan jóllétfaktorok, melyek

nagyon fontosak, de nem automatikusan jutnak az emberek eszébe, illetve hogy a

válaszadók számára a közérzet és a hétköznapi jóllét rokon, de nem teljesen azonos

fogalmak, hiszen részben más ismérveket társítottak hozzájuk. Az alábbi két ábra az

összevont kategóriák eloszlását mutatja.

104

12. ábra, Az 1. illetve 2. kérdésre adott válaszok összevont kategóriáinak

összehasonlítása

Közérzetjavító tevékenységek

A közérzetjavító és az energizáló tevékenységekre vonatkozó nyílt kérdéseket

együttesen értékelem ki, mivel rokon jellegűek, és nagyjából ugyanazt a dolgot két

oldalról közelítik meg. A közérzetet javító tevékenységek (13. ábra) esetében nagyon

egységes volt mindkét csoport, különösen az első helyen említett választások esetében.

Kékkel az általános mintát, pirossal a szakmai jelöltem.

105

ÁLT

SZAK

0

10

20

30

40

50

60

70

%

KÖZÉRZET JAVÍTÓ TEVÉKENYSÉGEK - 1. VÁLASZ %

ÁLT SZAK

13. ábra, A közérzetet javító tevékenységek előfordulása első említésként

Egyértelmű, hogy a sporttal kapcsolatos tevékenységek messze kiemelkednek a többi

közül mindkét csoportban, a szakmai kitöltők közel 2/3-a ezt a tevékenységet helyezte

előtérbe. Valamivel differenciáltabb a kép, ha az összes említett tevékenységet (14.

ábra) vizsgáljuk, itt már érvényesül a szociális kapcsolatok fontos szerepe is.

ÁLT
0

5

10

15

20

25

%

KÖZÉRZET JAVÍTÓ TEVÉKENYSÉGEK- ÖSSZ VÁLASZ %

ÁLT SZAK

14. ábra, A közérzetet javító tevékenységek előfordulása összes említésként

106

Érdekes, hogy még az összes említések vizsgálatakor is sok hasonlóság van a két minta

válaszaiban. Némi különbség, hogy a konkrét tevékenységek között csak a kulturális

programot említették sokkal többen a „szakemberek”. Az általános fogalmak nehezen

kódolhatók és értelmezhetők (mivel nem konkrét tevékenységek), de pl. a passzív

pihenést és a kikapcsolódást nagyobb arányban említették az átlagos minta alanyai. Az

azonban kétségtelen mindkét feldolgozási mód és mindkét minta esetében, hogy a

közérzetet javító tényezők közül messze kiemelkedik a fizikai aktivitás.

Kissé más következtetésre jutunk, ha összevont kategóriákat alkalmazzuk (15. ábra).

15. ábra, A közérzetet javító tevékenységek összevont kategóriákban

107

Az első választásnál mindkét csoportban kiemelkedő a fizikai aktivitás, amelyet a

szakmai csoport kissé (kb. 6%-kal) fontosabbnak ítélt. Ha az összes választ tekintjük,

akkor megváltozik a sorrend, valamivel fontosabbnak ítélik a társas tevékenységeket a

sportnál, és a többi tevékenységforma is nagyobb százalékban szerepel. A helycserét az

is indokolja, hogy a társas kategóriát nagyon szélesen, míg a sportolást szűken

értelmeztünk. Ettől függetlenül az eredmények megerősítik a jó közérzettel kapcsolatos

korábbi válaszokat, ahol szintén a társas kapcsolatok élveztek elsőbbséget az összesített

válaszok esetén. Négy legfontosabbnak ítélt tevékenységi kör a társas-, a sportos- és a

kulturális tevékenység, valamint a passzív pihenési formák, és az összes válaszokat

tekintve sincs érdemi különbség a két csoport között.

Nagyon hasonló képet mutat, amikor az energizáló tevékenységekre kérdeztem rá. Csak

az összevont kategóriák szerinti diagramokat mutatom be (16. és 17. ábra), de itt is

tisztán látszik, hogy a fizikai aktivitás, a sportolás ebben a megfogalmazásban is messze

kiemelkedik mindkét csoportban. Érdekesség, hogy a szakmai csoport első válaszában

megjelenik még a passzív kikapcsolódás és a wellness is, ezek az összesített

válaszokban is relatíve nagyobb súllyal szerepelnek. Energianyerés szempontjából a

testedzés az összes említések szintjén is megtartotta kiemelkedő és elsődleges

fontosságát.

16. ábra, Energizáló tevékenységek első említésként összevont kategóriákban

108

17. ábra, Energizáló tevékenységek összes említésként összevont kategóriákban

„Álom-rekreáció”

A hipotézisünk által vizsgált következő kérdés arra irányult, hogy mivel töltenék

legszívesebben az emberek a szabadidejüket, ha egy hétig azt tehetnék, amihez csak

kedvük van. Az eredményekből úgy tűnik, az emberek többsége sztereotip módon

reagál egy ilyen kérdésre (és valószínűleg így is viselkedik). Az 5%-ot meghaladó

mértékben a turizmus (utazás), a sportolás, a társas kapcsolatok, a passzív pihenés

illetve a szellemi rekreáció szerepelnek. A két csoport némileg eltér egymástól: a

szakmai csoport kevésbé emelte ki a turizmust, és jobban preferálta a sportolást, illetve

a társas kapcsolatokat, míg az általános csoport hajlamosabbnak mutatkozik a passzív

időtöltésekre. A válaszok alapján világos, hogy a tartósabb szabadidőt (amely

lényegében a szabadsággal azonos) a válaszadók legnagyobb hányada utazással, vagy

lényegében ehhez kapcsolódó (esetleg alternatív kifejezésekkel megjelenő)

tevékenységgel gondolja eltölteni. Bár a kérdések az egyes tételek részletes tartalmára

nem vonatkoztak, gyanítható, hogy a társas tevékenységek egy része alatt is ilyen

aktivitással kapcsolatos időtöltést értenek. A válaszok közül (18. ábra) hiányzik egy sor

olyan tétel, amely az előző kérdésekre adott válaszok között még szerepelt: pl. alkotás,

kikapcsolódás, hitélet, kirándulás, segítés, gyerekek. Néhány ezek közül más, említett

fogalomba esetleg beleérthető (például a kirándulás a turizmusba, a kikapcsolódás a

109

passzív tevékenységekbe), de ennek ellenére világosan látszik, hogy a jóllét és a jó

közérzet fogalomtára, illetve a konkrét tevékenységek tervezése nem teljesen fed át.

Még akkor sem, ha az előbbiekre vonatkozó kérdés megelőzte az utóbbit, mintegy

sugallva olyan tevékenységeket is, amire esetleg ez utóbbi kérdésben önmagában nem

gondoltak volna a válaszadók.

ÁLT%
0

5

10

15

20

25

30

35

40

45

%

EGYHETES SZABADIDŐ - 1. VÁLASZ %

ÁLT% SZAK%

ÁLT%0

5

10

15

20

25

30

%

EGYHETES SZABADIDŐ - ÖSSZ. VÁLASZ %

ÁLT% SZAK%

18. ábra, Az egyhetes szabadidő alatt tervezendő tevékenységek – első, illetve

összes választás

110

Szabadidő és érzelmek

A következőkben arra kerestem a választ, hogy a szabadidő-eltöltés során felmerülő,

leggyakoribb pozitív érzelmi állapotokat megjelenítő kifejezésekhez (pihenés,

kikapcsolódás, alkotás, élvezet, szórakozás, öröm, boldogság, élmény) milyen

tevékenységeket társítanak a résztvevők. A kérdéskör bonyolultsága miatt számos

különböző válasz érkezett, a legszűkebb kódolási minta szerint is 45-féle válasz fordult

elő, melyekből kulcsszavakat képeztünk (6. melléklet, 22. táblázat). Ennyi adatot együtt

kezelni nagyon nehéz, ezért csak az első válaszokat mutatom be az egyes tevékenységek

százalékos előfordulása szerint (6. melléklet, 23. táblázat).

Minden esetben kiemelhető 2-3 olyan elfoglaltság, amelyeket leggyakrabban rendeltek

hozzá az adott fogalomhoz (8. táblázat). Bár konkrét tevékenységek megadását kérünk a

válaszokban, sok esetben általános fogalmakat kaptunk (pl. passzív pihenés,

gasztronómia). Azonban így is a kialakítható egy kép arról, hogy az emberek általában

mit értenek az egyes fogalmak alatt. Például a „Pihenés” fogalomnál a passzív pihenés

nagyjából a válaszolók felénél (50% körül) fordult elő, és többen (18% körül) említették

a művelődést is. Ugyanezeket a tevékenységeket egyetlen más fogalom esetében sem

írták ilyen jelentős arányban. A leggyakrabban említett tevékenységeknél nincs

lényeges különbség a két minta között. Külön kiemelt figyelmet érdemel, hogy az

összesített rangsort a sportolás vezeti, tehát a testmozgást társították leggyakrabban a

pozitív érzelmi állapotú kifejezésekhez.

8. táblázat, A fogalmakhoz rendelt leggyakoribb tevékenységek

 1. 2. 3.

Pihenés passzív pihenés művelődés szórakozás

Kikapcsolódás sportolás kirándulás kulturális program

Alkotás kreatív hobbik kreatív házimunka hobbik

Élvezet párkapcsolat sportolás gasztronómia

Szórakozás baráti együttlét kulturális program szórakozás

Öröm családi együttlét baráti együttlét sportolás

Boldogság családi együttlét párkapcsolat baráti együttlét

Élmény kirándulás sportolás kaland

111

A rangsorok között korrelációkat számoltam mindkét mintánál, és nagyságrend szerint

sorba rendeztem. Ha két kategória ugyanazokra a tevékenységekre reflektál, akkor

magas korreláció várható közöttük (9. táblázat). Pirossal a magas, kékkel a mérsékelt,

feketével a nem-lévő korrelációk láthatók.

9. táblázat, Tevékenységek rangsor-korrelációja

KORRELÁCIÓK AZ EGYES FOGALMAKHOZ RENDELT TEVÉKENYSÉGEK MINTÁZATA KÖZÖTT

ÁLT SZAK ÁLT SZAK

Öröm - Boldogság 0,85 0,84 Öröm - Boldogság 0,85 0,84

Kikapcsolódás - Élmény 0,52 0,51 Kikapcsolódás - Élvezet 0,40 0,54

Kikapcsolódás - Szórakozás 0,45 0,40 Kikapcsolódás - Élmény 0,52 0,51

Élvezet - Boldogság 0,41 0,43 Élvezet - Boldogság 0,41 0,43

Kikapcsolódás - Élvezet 0,40 0,54 Élvezet - Öröm 0,28 0,42

Szórakozás - Öröm 0,37 0,35 Kikapcsolódás - Szórakozás 0,45 0,40

Pihenés - Kikapcsolódás 0,28 0,14 Kikapcsolódás - Öröm 0,19 0,39

Élvezet - Öröm 0,28 0,42 Szórakozás - Öröm 0,37 0,35

Élvezet - Szórakozás 0,21 0,26 Élvezet - Szórakozás 0,21 0,26

Szórakozás - Boldogság 0,20 0,15 Öröm - Élmény 0,06 0,25

Kikapcsolódás - Öröm 0,19 0,39 Élvezet - Élmény 0,12 0,16

Élvezet - Élmény 0,12 0,16 Szórakozás - Boldogság 0,20 0,15

Szórakozás - Élmény 0,11 0,03 Pihenés - Kikapcsolódás 0,28 0,14

Kikapcsolódás - Boldogság 0,09 0,11 Kikapcsolódás - Boldogság 0,09 0,11

Pihenés - Élmény 0,07 -0,01 Szórakozás - Élmény 0,11 0,03

Öröm - Élmény 0,06 0,25 Kikapcsolódás - Alkotás 0,01 0,03

Boldogság - Élmény 0,04 0,03 Boldogság - Élmény 0,04 0,03

Kikapcsolódás - Alkotás 0,01 0,03 Alkotás - Élvezet 0,01 0,02

Alkotás - Élvezet 0,01 0,02 Pihenés - Élvezet -0,03 0,02

Pihenés - Szórakozás -0,03 -0,04 Pihenés - Élmény 0,07 -0,01

Alkotás - öröm -0,03 -0,09 Pihenés - Szórakozás -0,03 -0,04

Pihenés - Élvezet -0,03 0,02 Alkotás - Szórakozás -0,04 -0,04

Alkotás - Szórakozás -0,04 -0,04 Pihenés - Öröm -0,10 -0,05

Alkotás - Élmény -0,05 -0,08 Pihenés - Alkotás -0,05 -0,06

Pihenés - Alkotás -0,05 -0,06 Pihenés - Boldogság -0,07 -0,06

Alkotás - Boldogság -0,06 -0,11 Alkotás - Élmény -0,05 -0,08

Pihenés - Boldogság -0,07 -0,06 Alkotás - öröm -0,03 -0,09

Pihenés - Öröm -0,10 -0,05 Alkotás - Boldogság -0,06 -0,11

Az általános és a szakmai csoport tevékenységlistái között elég jelentős az egyezés, a

korrelációs táblázat jellegében egyforma (bár az értékek valamelyest eltérnek, de a

tendencia ugyanaz). Legmagasabb a korreláció mindkét csoportban az öröm és a

boldogság között, a kikapcsolódás a várakozásnak megfelelően közepesen korrelál az

élménnyel, az élvezettel és a szórakozással. A kikapcsolódásnál említették legtöbben a

TV-nézést, míg a többi kategóriában elenyésző gyakorisággal jelenik meg. A kulturális

intézmények látogatottsága még mindig fontos hívó szó a kikapcsolódás és a szórakozás

112

kategóriában. Az élvezet gyengén korrelál a szórakozással, az örömmel és a

boldogsággal. A szórakozás az örömmel és a boldogsággal hozható minimális

összefüggésbe. Furcsa, hogy sem a pihenés (a kikapcsolódást kivéve az általános

mintában), sem az alkotás nem korrelál semmilyen más kategóriával. Említésre méltó

különbség az élmény és az öröm gyenge korrelációja az általános csoportnál.

Elképzelhető az adatok alapján, hogy ez a 8 kategória talán nem is képvisel azonos

szintet. A szórakozás és a kikapcsolódás szinte valamennyi, eddig említett kategóriát

magukba foglalják, talán a szórakozásban egy kicsit több a kulturális és szellemi

elfoglaltság. Úgy tűnik, ez a két fogalom általánosabb és keret jellegű, talán egy

magasabb szerveződési szintet képvisel.

Szabadidős tevékenységek minősítése

A kérdőív 10-12. kérdéseivel azt vizsgáltam, hogy a résztvevők a felsorolt leggyakoribb

szabadidős tevékenységeket mennyire tartják élvezetesnek, fontosnak, illetve milyen

könnyen választják, ha adottak hozzá a feltételek. A 11. és 12. kérdéssor táblázatából

kimaradt 4, illetve 2 tétel (mert ezeket nehezen lehetett volna értelmezni az adott kérdés

jellege miatt), ettől függetlenül azonban a többi adatsor jól összevethető.

Az alábbiakban bemutatok egy összesítő táblázatot (10. táblázat), amelyben pontszám

szerint sorba raktam a három kérdésre adott válaszokat. Az látszik, hogy a listák elején

ugyanazok a tételek szerepelnek, kicsit más sorrendben. Nagyjából három szakasz

különböztethető meg: a zöldeskékeket értékelték a legmagasabbra (7-10), a szürkéket

közepesre (5-6), a fehéret alacsonyabbra (1-4). A baráti beszélgetés, a családi együttlét

és a testi intimitás a legmagasabbra értékelt aktivitás, melyeket mindhárom

kategóriában a sportolás követ.

A három szempontrendszer (élvezetesség, fontosság, választási hajlandóság) között

korrelációt számoltunk:

Élvezetes (10) – Választja (12): 0,96

Élvezetes (10) – Fontos (11): 0,77

Fontos (12) – Választja (11): 0,73

Az előzetes várakozásomnak megfelelően a fontosság kevésbé korrelál a választási

hajlandósággal, mint az élvezetesség. Meglepő volt számomra ugyanakkor az

élvezetesség és a fontosság magas korrelációja.

113

10. táblázat, Szabadidős tevékenységek preferencia-skálás összehasonlítása

Baráti beszélgetések 9,06 Baráti beszélgetések 9,09 Családi együttlét 9,4

Testi intimitás 8,89 Intimitás, szexuális együttlét 8,74 Baráti beszélgetések 9,27

Sportolás 8,88 Sportolás, testgyakorlás 8,73 Sportolás, testedzés 9,05

Családi együttlét 8,56 Családi együttlét 8,63 Intimitás,szexualitás 9,02

Kirándulás, túrázás 8,17 Könnyűzene hallgatás 7,84 Étkezés 8,99

Wellness program

(fürdőzés,szauna)

7,89 Wellness program 7,75 Tanulás, ismeretszerzés 8,73

Masszázs 7,85 Kirándulás, túrázás 7,74 Kirándulás, túrázás 8,06

Könnyűzene hallgatás 7,71 Masszázs 7,57 Olvasás (szépirodalom) 7,68

Étkezés 7,45 Rendezvények 7,2 Háztartásvezetés 7,61

Táncolás 7,41 Táncolás 7,18 Városnézés,múzeum 7,45

Rendezvények 7,37 Tanulás, ismeretszerzés 6,87 Wellness program 6,84

Strandolás 7,27 Strandolás 6,87 Rendezvények 6,65

Játék (kártya,társas...) 7,18 TV,DVD,Video 6,78 Táncolás 6,63

Színház 6,86 Városnézés,múzeum 6,76 Színház 6,56

 Olvasás (szépirodalom) 6,81 Színház 6,74 Játék (kártya,társas...) 6,55

Tanulás, ismeretszerzés 6,79 Játék (kártya,társas) 6,73 Testszépészet

(kozmetika,fodrász)

6,54

Városnézés,múzeum 6,71 Testszépészet 6,7 Masszázs 6,52

Állattartás 6,45 Pihenés (lustálkodás) 6,64 Könnyűzene hallgatás 6,22

Mozi 6,38 Mozi 6,63 Karitatív, segítő jellegű

tevékenység

6,12

Hobbi 6,38 Vásárlás (ruha,könyv) 6,56 Hobbi 6,12

Főzés 6,28 Olvasás (szépirodalom) 6,51 Állattartás 5,81

Vásárlás (ruha,könyv...) 6,27 Számítógép (játék,internet) 6,47 Pihenés (lustálkodás) 5,67

Testszépészet (kozmetika...) 5,83 Állattartás 6,36 Komolyzene hallgatás 5,57

 TV,DVD,Video 5,8 Főzés 6,3 Strandolás 5,38

Pihenés (lustálkodás...) 5,8 Hobbi 5,92 Kertészkedés 5,35

Karitatív, segítő jellegű 5,7 Karitatív, segítő jellegű

tevékenység

5,51 Kreatív kézművesség 5,28

Extrém sportok 5,54 Bevásárlás (élelmiszer) 5,49 Amatőr művészkedés 5,14

Kreatív kézművesség 5,25 Kertészkedés, növényápolás 5,07 Mozi 4,57

Számítógép (játék,internet) 4,95 Házimunka (takarítás,mosás) 5,02 Számítógép

(játék,internet)

4,56

Kertészkedés 4,86 "Plázázás" 4,97 Ezoterikus tevékenység 4,43

"Plázázás" 4,61 Kreatív kézművesség 4,96 Vallásgyakorlás 4,11

Amatőr művészkedés 4,61 Amatőr művészkedés 4,53 TV,DVD,Video 3,91

Komolyzene hallgatás 4,46 Komolyzene hallgatás 4,35 "Plázázás" 3,19

Bevásárlás (élelmiszer) 4,46 Olvasás (bulvár) 4,3 Olvasás (bulvár) 3,02

Házimunka 4,24 Ezoterikus tevékenység 4,07

Ezoterikus tevékenység 4,03 Vallásgyakorlás 3,11

 Olvasás (bulvár) 3,88

Vallásgyakorlás 3,09

Mennyire élvezetesek az Ön számára Milyen könnyen választja? Mennyire fontosak a minőségi élethez?

Általános szabadidős attitűdök

A kérdőív utolsó kérdéscsoportjával azt vizsgáltam, hogy milyen átfogó véleményük

van a résztvevőknek a szabadidő jelentőségéről, illetve hogy a saját szabadidős

szokásaikra milyen általános állításokat tartanak igaznak (11. táblázat). Az 50%-nál

nagyobb értéket az állítás megerősítésének, az 50 %-nál kisebbet az állítás elvetésének

tekintettem. Vannak olyan tételek, amelyekben a vélemények egységesen elfogadók (pl.

az újdonságkeresés, változatosság iránti igény, vagy a munka és a szórakozás azonos

fontossága). Más állításoknál mindkét csoport bizonytalan volt, kb. fele-fele arányban

tartották igaznak, illetve hamisnak. Számomra meglepő módon az átlag populációba

114

tartozó válaszolók 85%-a szeret újdonságokat kipróbálni, és 87 %-uk változatosan,

sokféle dolgot kipróbálva tölti a szabadidejét. Feltűnő például, hogy nem egységes a

felfogás arról, hogy a szabadidő elsősorban pihenésre való-e, vagy, hogy az elmúlt 5

évben változtak-e a szabadidős szokásaik (37%, ill. 63%). Az alábbi táblázatból látható,

hogy a két csoport között semmilyen érdemi különbség nincs, a korrelációs együttható

0,99, tehát ugyanazokat ítélték igaznak, illetve hamisnak.

11. táblázat, Általános szabadidős attitűdök vizsgálata

VÁLASZOK %-os

MEGOSZLÁSA

ÁLT

IGAZ

ÁLT

HAMIS

SZAK

IGAZ

SZAK

HAMIS

A szabadidőt nem kell tervezni.
22 78 15 85

A szabadidőmben szeretek

újdonságokat kipróbálni.
84 16 86 14

Sokszor eltelik a szabadidőm

anélkül, hogy változtatna a

közérzetemen.

27 73 22 78

Sokszor vagyok rosszkedvű

szabadidőmben.
8 92 8 92

Gyakran nem tudom, hogy mit

csináljak szabadidőmben.
18 82 21 79

A szabadidő-eltöltés módja

nagymértékben befolyásolja az

ember közérzetét.

97 3 99 1

A szabadidő elsősorban pihenésre

való.
40 60 47 53

A szabadidőmet változatosan töltöm,

sokféle dolgot szeretek csinálni. 86 14 89 11

Az elmúlt 5 évben nem változtak

jelentősen a szabadidős szokásaim. 37 63 32 68

A szórakozás ugyanolyan fontos és

értékes, mint a munka. 91 9 96 4

115

6. Megbeszélés

6.1. A kutatás korlátjai

A kutatás legfontosabb korlátját a Célkitűzések és az Eredmények fejezetben említett

körülmények jelentik, mely szerint a minta sajátosságai és a reprezentativitás hiánya az

eredmények ökológiai validitását értelemszerűen csökkenti. Mégis úgy vélem, az itt

feltárt adatok jó alapot kínálnak a továbbgondoláshoz, és - remélhetőleg - újabb

kutatásokhoz is ösztönzést adnak majd.

Egy másik korlátozó tényezőre csak az eredmények értékelésekor figyeltünk fel: a

kérdések sorrendje és típusa kínált egyfajta sugallatot a válaszokhoz, mivel a

felsorolásokból történő választások néhol megelőzték a szabadon kitölthető nyitott

kérdéseket. Egy jövőbeni kutatás esetében érdemes ezt az „előítéletességet” kizárni.

A kutatás korlátjaként kell megemlíteni az a tényt is, hogy a kérdőív nem vizsgálta a

résztvevők konkrét szabadidős tevékenységeit, tehát nem mértem fel, hogy valójában

mivel töltik a szabadidejüket. Ezért feltételeztem, hogy a mintákban szereplő egyének

szabadidős viselkedése - a választott tevékenységformák és azok időarányai

tekintetében - megegyezik az átlagpopuláció reprezentatív időmérleg-vizsgálatokkal

nyert adataival és az ifjúságkutatások szabadiő-eltöltésre vonatkozó megállapításaival

(Nagy-Székely 2012), így következtetéseimet e tények alapján fogom megfogalmazni.

6.2. Hipotézisek áttekintése

A felmérésből kitűnik, hogy a válaszadók – az általános populáció, illetve a szakma

képviselői egyaránt – többé-kevésbé világos elképzeléssel rendelkeznek a jó közérzet,

jól-lét, illetve egészség legfontosabb tényezőről, és elvben tudják, hogy mindezek

eléréshez vagy javításához mit kell(ene) tenniük. Erről a jelenségről a rekreáció-

paradoxon részben foglalkozom részletesebben. Legfontosabb összegző tapasztalatként

elmondható, hogy a két minta szabadidős attitűdjei, mint speciális (konkrét

tevékenység), mind általános (szabadidőtudat, közérzet) kérdésekben hasonlóak, sőt

több esetben azonosak.

A hipotézisek teljesülését vizsgálva az alábbi megállapításokat teszem.

1. A jó közérzet laikus meghatározása eltér a szakirodalmi definícióktól.

Az eredmények a hipotézist nagyrészt támasztják alá. Amennyiben a közérzet szót

leszűkítjük szakirodalmi meghatározásra – mely szerint a közérzet a belső állapotról

116

kialakult érzetek nem tudatosult, változékony összessége (Bárdos 2003) - akkor a

hipotézis igaznak bizonyult. A résztvevők - mindkét csoport - nagyjából azokat a

tényezőket sorolták fel, amelyek a hangulat és a jóllét fogalmához tartoznak inkább:

pozitív mentális állapot, harmónia és egyensúly, illetve fittség és egészség. Bizonyos

esetekben kedvező társas és egyéb körülményeket értettek rajta, míg ezek valójában

csak feltételek és nem mentális állapotok. Ha azonban elfogadjuk, hogy a köznyelv a

három fogalmat (közérzet, hangulat, jóllét) szinonimának tekinti, akkor viszont azt kell

mondanunk, hogy mind az átlagos, mind a szakmai minta alanyai jórészt tisztában

vannak a fogalom mibenlétével és a hipotézis nem igazolt. Ebből levonható az a

következtetés, hogy a kutatások során is érdemes ezeket a kifejezéseket azonosnak

tekinteni, vagy pedig szükséges a fogalmak pontosítása a részvevők számára. Ezt a

megállapítást támasztja alá az a tény is, hogy a hazai rekreációs szakma által

leggyakrabban hivatkozott műben – a Tökéletes közérzet programjában (Cooper 1987) -

is közérzetnek fordították le az eredeti címben szereplő - The Aerobics Program for

Total Well-being - jóllét fogalmat. A kérdőív további válaszainak értékelésekor én is

így jártam el, tehát nem különböztettem meg a három fogalmat. Emellett azonban fontos

nyomatékosítani a kifejezések közötti tartalmi különbségeket is. A közérzet egy aktuális

testérzet, a hangulat egy rövidtávú érzelmi állapot, míg a jóllét a közérzetek és

hangulatok hosszabb távon érvényesülő összessége, vagy inkább azok átlaga.

2. A jó közérzet megteremtésében az egészségnek és a jó társas kapcsolatoknak van a

legfontosabb szerepe.

3. A legfontosabb közérzetjavító tevékenységnek a sportolást (testmozgást) tartják.

Ez a két hipotézis lényegében ugyanarra a dologra vonatkozik: mitől függ a közérzet. A

2. állítás a feltételrendszer oldaláról közelíti meg a kérdést, az objektív körülmények

egyénileg értékelt fontosságát vizsgálja. A 3. hipotézis implicit módon tartalmaz még

egy állítást is: eszerint vannak olyan tevékenységek, melyek a minta sajátosságaitól

függetlenül közérzetjavítóak. A kutatás megerősítette, hogy e tevékenységek között - az

elsődleges megközelítésben - a sportolásnak van a legfontosabb szerepe. Az összesített

válaszoknál is csak akkor került a 2. helyre a testmozgás, amikor összesítő kategóriákat

alkalmaztunk. Ekkor minden társsal végzett cselekvés egy csoportba került, és így

ebben a megközelítésben szorult csak hátrább a rangsorban a mozgás. Ha

összehasonlítjuk a közérzetjavító és az energizáló összevont kategóriákat, akkor eltérés

117

mutatkozik az összesített válasz-rangsorokban. Míg a közérzet javítása esetében (15.

ábra, 2. grafikon) a társas tevékenységek megelőzik a sportos tevékenységeket (ha nem

is sokkal), az energizáló tényezők (17. ábra) közül ebben is messze a fizikai aktivitás

vezet. A közérzetjavító tevékenységkör tehát sokszínűbb, és az is látszik, hogy a jó

közérzet több a magasan energizált állapotnál.

Az eredmények tehát egyértelműen mutatják mindkét hipotézis helyességét. Az

egészséget és az ehhez hozzájáruló fizikai aktivitásokat (sport, aktivitás, tánc,

kirándulás, stb.), valamint a jó társas viszonyokat (a közös tevékenységekkel együtt) a

nagy többség fontosnak tartja és minden más elé helyezi. A testmozgás és a társas

tevékenységek kiemelkedő súllyal szerepelnek szinte minden kérdésnél, függetlenül

attól, hogy általános érzetekre (jóllét, közérzetjavítás, energizálás) vagy konkrét

tevékenységekre vonatkozott a kérdés. A kutatási eredményeim maximálisan

alátámasztják azokat a szakirodalmi véleményeket, mely szerint az egészség és a jó

társas viszonyok a legfontosabb értékeket jelentik az emberek számára. A családi és

baráti együttlétek magas élménytartalmát és az életminőségben betöltött kulcsszerepét a

10. és 11. kérdésre adott kérdésre adott válaszok is megerősítik.

A fizikai aktivitás testi-lelki jóllétre gyakorolt hatása ma már megkérdőjelezhetetlen.

Számos kutatás (Berger és Owen 1988, Fox 2000, Gémes 2006, Prichard és Tiggemann

2008) bizonyítja, hogy a legkülönbözőbb testedzési formák - a pozitív affektivitáson

keresztül - nagyban hozzájárulnak a szubjektív életminőség javításhoz. Az életmódba

épített, rendszeresen végzett aktivitás az énhatékonyság és a kompetencia érzetén,

valamint önértékelés növekedésén keresztül jelentősen növeli a pszichés jóllétet.

Ugyanilyen igazolt tény a rövidtávú előnyök tekintetében, hogy már néhány perces

testmozgás is javítja a közérzetet (Szabó és Ábrahám 2012). A jóga és a Pilates típusú

gyakorlatok a fenti pozitív hatásokon túl fejlesztik a jelentudatosságot és a

testtudatosságot, így nagyban hozzájárulnak az elme lenyugtatásához és a pszichés rend

megteremtéséhez (Tolnai és mtsai 2013). Ha a fizikai aktivitás játék keretében zajlik,

akkor még további előnyök realizálhatók. Grastyán (1985) szerint ugyanis a játék

elengedhetetlen szükséglet az idegrendszer épségéhez, a játék az öröm, az extázis

forrása, így az életminőség fontos eleme. A játék az állatok és az ember ősprogramja,

melynek pótolhatatlan szerepe van a lelki egészség megőrzésben.

118

4. A sportos életmód iránt elkötelezett mintába tartozó egyének nagyobb arányban

említik a fizikai aktivitás közérzetjavító szerepét, mint az átlagos minta alanyai.

Ezt a hipotézist azért állítottam fel, mert azt gondoltam, ebben a kérdésben tapasztalok

majd legjelentősebb különbségeket a két minta között. A hipotézis minden elemzési

módszer (első és összesített válaszok, alap és összegzett kategóriák) esetében igaznak

bizonyult, azonban a különbség lényegesen kisebb (10 % alatti) a vártnál. Több esetben

szignifikánsak a különbségek, így az eredmények egyértelműen mutatják: a szakmai

csoport szisztematikusan előbbre helyezi a fizikai aktivitást. Ez azonban nem jelenti azt,

hogy az általános csoportnál ne lenne a legfontosabb közérzetjavító tevékenység a

sportolás, legalábbis az sztereotíp reakciók (első válasz) szintjén.

5. Ha a válaszadók szabadon választhatnak egy hosszabb időtartam kitöltéséről,

többségük utazással kapcsolatos tevékenységet választ.

Ez a hipotézis egyértelműen beigazolódott mindkét mintánál és mindkét vizsgálati

módszer esetében (első és összes említés). Az utazás magasan a legkedveltebb hosszabb

időre tervezett, szabadidős tevékenység. Talán ez is a közgondolkodás sztereotípiái közé

tartozik, csakhogy – és ez fontos különbség – ezek a preferenciák a gyakorlatban is

megvalósulnak, hiszen aki teheti, hosszabb szabadidő (szabadság) idején valóban

valamiféle utazást választ. Ez egy érdekes szempont lehet a rekreáció-paradoxon

vizsgálatakor. Ennél a kérdésnél mutatkozik némi különbség a két minta között: a

szakmai minta kissé kevésbé preferálja az utazást, mint az általános minta, továbbá

nagyobb arányban választja a sportolást és a társas együttléteket hosszabb szabadidős

elfoglaltságként is. Az általános alanyok a passzív pihenésnek tulajdonítanak nagyobb

szerepet a szabadság alatt. Figyelemre méltó ugyanakkor, hogy teljesen szabad

választás esetében is megjelenik preferált, második helyen a sportolás, illetve itt is

fontos elfoglaltság a társas időtöltés és a passzív pihenés. Ez azt jelenti, hogy az

emberek az álom-rekreáció kínálta idealisztikus helyzetben is – az utazást leszámítva -

hasonló szokványos tevékenységekben gondolkodnak, mint amelyek a hétköznapi

szabadidős gyakorlatnak is részévé tehetők.

6. A sportolás szerepel az egyes pozitív érzelmeket tükröző, a szabadidőhöz köthető

kifejezések összesített rangsorrendje elején.

A hipotézis beigazolódott, a válaszadók a sportolást rendelték hozzá leggyakrabban a

megadott pozitív érzelmeket tükröző szabadidős kifejezésekhez. Ez az összesített

119

eredmény, természetesen az egyes kifejezésnél más-más gyakoriságot, így más-más

tevékenységrangsort kaptunk. A sportolás került a kikapcsolódási tevékenységek

rangsorának élére, de az élményt, az élvezetet és az örömöt nyújtó elfoglaltságok között

is dobogós helyre került. A testmozgás - a pihenést nem számítva - minden

kategóriában az első 5 leggyakoribb említés között szerepelt. Ezek a megállítások

mindkét mintára igazak, tehát a „laikus” és a szakmai csoport között nincs lényegi

eltérés a testmozgás pozitív szabadidős aspektusai tekintetében. Ebből levonhatjuk azt a

következtetést, hogy sportolás és a szabadidő-használat között nagyon pozitív

asszociatív kapcsolat van. Fontos eredmény, hogy a napjaink legjellemzőbb szabadidős

tevékenysége a tévénézés statisztikailag jelentős nagyságrendben csak a kikapcsolódás

hívószónál jelenik meg, tehát a tévének más pozitív hatást nem tulajdonítottak a

résztvevők. Kiemelendő még, hogy a kultúra-közvetítő intézmények számottevő

gyakorisággal jelennek meg a válaszokban, ami azt sugallja, hogy embereknek

pozitívan viszonyulnak a kultúraelsajátításnak e közösségi formáihoz.

7. Az egyes pozitív érzelmeket tükröző, a szabadidőhöz köthető kifejezések

rangsorrendje korrelál egymással.

Az egyes kifejezéshez rendelt tevékenységek rangsorrendje számos, de nem minden

esetben korrelál egymással. Legmagasabb a korreláció mindkét csoportban az öröm és a

boldogság között, ezek szinte ugyanarra reflektálnak, hiszen egy ilyen, nyitott kérdésből

származó válaszok esetében ez extrém magas együttjárás. Szinte azt is mondhatjuk,

hogy ez a két kifejezés az emberek többsége számára csaknem ugyanazt jelenti. A

várakozásnak megfelelően a kikapcsolódás a legátfogóbb kategória, melybe bármi

beleérthető, mivel közepesen korrelál az élménnyel, az élvezettel, a szórakozással,

kisebb mértékben a pihenéssel és az örömmel. Feltűnő az élvezet és a boldogság

jelentős korrelációja, amely alátámasztja az elméleti részben írtakat, mely szerint sokak

számára az élvezet a legjelentősebb pozitív érzelem. Az élmény és az öröm gyenge

korrelációja viszont ellentmond a korábban írtaknak, az emberek ritkán gondolják

azonosnak a két érzést kiváltó tevékenységeket. Még tanulságosabb, hogy az élmény és

boldogság között gyakorlatilag nincs kapcsolat, ami felveti az élménytársadalom

alkalmatlanágát jóllét-törekvéseink támogatására. Elgondolkodtató, hogy az alkotás

nem korrelál semmilyen más kategóriával, miközben a kreatív tevékenységek rekreatív

értékét illetően nem merült fel kétség a szakirodalomban. Összességében elmondható,

120

hogy az általános és a szakmai minta tevékenységlistái között elég jelentős az egyezés,

ami azt jelenti, hogy az elvont fogalmakat nagyjából hasonlóan fordítja át hétköznapi

gyakorlattá mindkét csoport.

Elképzelhető az adatok alapján, hogy ez a 8 kategória talán nem is képvisel azonos

szintet. A szórakozás és a kikapcsolódás szinte valamennyi, eddig említett kategóriát

magukba foglalják, talán a szórakozásban egy kicsit több a kulturális és szellemi

elfoglaltság. Úgy tűnik, ez a két fogalom általánosabb és keret jellegű, talán egy

magasabb szerveződési szintet képvisel.

8. A szabadidős tevékenységekkel kapcsolatos attitűdök szerkezeti (affektív, kognitív,

viselkedési) elemei korrelálnak egymással.

A 10-12. kérdés válaszainak együttes elemzése alapján tudom a hipotézist igazolni:

mely szerint mindegyik komponens egymással magas korrelációt mutat. Az előzetes

várakozásomnak megfelelően az attitűd kognitív eleme (fontosság) kevésbé korrelál a

viselkedési elemmel (a választási hajlandósággal), mint az affektív faktorral (az

élvezetességgel). Meglepő volt számomra ugyanakkor az élvezetesség és a fontosság

magas korrelációja. Ha a kérdés részletes tartalmát (az egyes szabadidős tevékenységek

minősítését) és az időmérleg adatokat összehasonlítjuk, akkor észrevehető, hogy az

attitűdök affektív (élvezetes) és kognitív (fontos) összetevői nem esnek egybe a

hétköznapi cselekvéssel, tehát nem azt csináljuk, amiről pozitív véleményünk van. Az

pedig kifejezetten meglepő, hogy még az attitűd viselkedési eleme (milyen könnyen

választja) is jelentős eltérést mutat a gyakorlattal. A konkrét attitűdtárgyak (szabadidős

tevékenységek) vizsgálati eredményei azt mutatják, hogy a válaszadók a társas

tevékenységek különböző formáit (család, párkapcsolat, baráti kapcsolatok) értékelték

legmagasabbra mindhárom dimenzióban. Ez nem meglepő, hiszen a pozitív társas

kapcsolatok életminőség-javító hatását a szociológiai, pszichológiai és biokémiai

kutatások egyaránt alátámasztják (Pikó 2005, Kopp 2006). Jelen vizsgálat is

megerősítette: az egyén nem felejti el, hogy – az erősödő individualizmus ellenére -

társadalomba születik bele, így a közösség, a családi és baráti viszonyok lététől és

minőségétől függ saját boldogulása. Az időmérleg vizsgálatok alapján viszont az már

kevésbé volt várható, hogy a pozitív élmények közé sokan sorolják be a sportot és az

egyéb fizikai aktivitást tartalmazó tevékenységeket. A sportolás nagyon magas

átlagpontszámokkal (fontos: 9,05, élvezetes 8,88) megelőz minden más tevékenységet a

121

szabadidős elfoglaltságok rangsorában. Tanulságos, hogy a posztmodern fogyasztói

kultúrát leginkább kifejező elfoglaltságok (plázázás, TV, video, mozi, bulvársajtó,

pihenés-lustálkodás) alacsony pontszámot kaptak, mind az élvezetesség, mind a

hasznosság tekintetében. Megdöbbentő ugyanakkor, hogy a választási hajlandóságot

mutató rangsor milyen jelentős eltérést mutat az időmérleg-vizsgálatokból

megismerhető átlagos magyar szabadidő-szerkezettel.

A vizsgálat egészére vonatkoztatva már nem lehet ilyen egyértelmű állításokat tenni.

Bár az attitűdök három összetevőjére – fent elemzett kérdéseken túl - közvetlen analízist

nem végeztem, az eredmények közvetve alátámasztják a hipotézist. A válaszok jellege

ugyanis mindhárom aspektust jól tükrözi, mert ez erősen függ a kérdésfeltevés módjától

is. Ha a jóllétre vagy a közérzetre kérdezünk rá, akkor előtérbe kerülnek az affektív

elemek, ha a kívánatos tevékenységek szerepelnek a kérdésben, akkor a viselkedési

aspektusok jelennek meg elsősorban, ha pedig fogalmakat kell értelmezni, vagy saját

preferenciáinak kell megfogalmazni, akkor a kognitív megközelítés dominál. A

különféle kérdéstípusokra adott nagyon hasonló válaszmintázatok arra utalnak, hogy az

attitűdök három alapeleme valóban magasan korrelál egymással a szabadidős

tevékenységek vonatkozásában.

9. Nincs lényeges különbség a két mintába tartozó egyének általános szabadidős

attitűdjei között.

A kérdések egyrészt a szabadidő objektív értékére irányultak, másrészt az egyén

szabadidő-kultúrának önértékelésen alapuló felmérését szolgálták. A két minta

gyakorlatilag azonosnak mondható a válaszok %-os arányát tekintve. Mindkét

kérdéskör minkét mintánál nem várt pozitív eredményeket hozott. A résztvevők

gyakorlatilag egyöntetűen (általános minta 97%, szakmai minta 99%) megerősítették a

szakirodalomban közölteket, mely szerint a szabadidő eltöltésének módja

nagymértékben befolyásolja az ember közérzetét. Ez a mondat megalapozza az egész

dolgozatom létjogosultságát és jelentőségét. A szabadidő funkcióit illetően a szórakozás

megítélése volt egyértelműbb, az átlagemberek 91%, a szakemberek 96% vélekedett

úgy, hogy a szórakozás ugyanolyan fontos és értékes, mint a munka. Ez az állásfoglalás

szintén megegyezik az idézett irodalmak mondanivalójával. A pihenésre irányuló

kérdésfelvetés egyértelműen megmutatta a társadalom megosztottságát, közel 50 %-uk

számára a szabadidő egyenlő a pihenéssel, míg a másik 50 % lényegesen többet vár tőle.

122

Érdekes, hogy ennél a kérdésnél a legnagyobb az eltérés a két minta között, ráadásul

nem várt módon az átlagemberekben erősebb az igény a szabadidő pihenést meghaladó

funkcióira. A legmegdöbbentőbb eredményeket a saját szabadidős szokások

önértékelése hozta. Eszerint a részvevők kb. 85 %-a változatosan tölti a szabadidejét és

szeret újdonságokat kipróbálni. A résztvevők több, mint 90%-a nem rosszkedvű

szabadidejében, és csak 20 % körül van azok aránya, akiknél gyakran előfordul, hogy

nem tudnak mit kezdeni üres óráikkal. Véleményem szerint ezek a válaszok is a

rekreáció-paradoxon létezését erősítik meg, ugyanis az általános attitűdök szintjén

színvonalas rekreációs kultúrával, fejlett szabadidőtudattal rendelkeznek a résztvevők,

miközben ez nem tükröződik sem az időmérleg, sem a szabadidő-elégedettségi

adatokban.

A szabadidős attitűdök általános értékelése

A leglényegesebb eredmény, hogy az általános mintába tartozók szabadidős attitűdjei

nem térnek el érdemben a terület leendő szakembereinek attitűdjeitől, tehát nem

valószínű, hogy a kapott pozitív eredmények az érdeklődési kör és a választott szakma

torzító hatása miatt keletkeztek. A szakmai és az általános minta ugyanakkor eltért a

közvetlen tapasztalatok mértékében, hiszen mind a rekreáció szakos hallgatók, mind a

Fitness Akadémián tanuló diákok többsége aktív, testedzés-centrikus életmódot folytat.

Ennek mértékét nem vizsgáltuk, elfogadtuk tényként, mint a tanulmányok folytatásához

szükséges alapkövetelmény. A normál minta nem tartalmazott ilyen extra kritériumot,

viszont attitűdjeik nagyban hasonlítottak a szakmai csoportokéhoz. Valójában a

dolgozat témája szempontjából lényegtelen, hogy mennyire áll konkrét tapasztalat az

attitűd mögött. Ez nyilvánvalóan az attitűd erősségét, és nem a létét, annak irányát

érintő kérdés. A vizsgálatban megfogalmazott attitűdtárgyak (tevékenységek,

programok) túl általánosak és gyengék, nem tapadnak hozzájuk erős érzelmek, így nem

jelentenek motivációt a viselkedés létrehozására. Valószínűleg amennyiben egy konkrét

edzésprogramra, vagy színházi előadásra irányult volna a kérdés, sokkal inkább

bejósolhatóvá vált volna az attitűd alapján a viselkedés. Egy másik felvetés, hogy az

attitűd fontos tartalmi eleme az igazodás, mások vélt álláspontjához való csatlakozás.

Mivel a szabadidős tevékenységek esetében meglehetősen nyilvánvaló azok társadalmi

megítélése, jogosan feltételezzük, hogy igazodási szándék benne volt a válaszban, sőt

akár az erősebb lehetett, mint a belső meggyőződés. Valószínű, hogy a szakmai csoport

123

attitűdjei az önészlelési elméletnek megfelelően a saját viselkedés megfigyeléséből

következhettek, míg a normál csoportnál az igazodás volt a meghatározó tényező.

Természetesen az elvárásból eredő igazodás a szakmai csoport attitűdjeit is

befolyásolhatta.

A felmérés egyértelműen megmutatta, hogy a résztvevők - az átlagemberek, és a leendő

szakemberek egyaránt – többé-kevésbé pontos elképzeléssel rendelkeznek a jó közérzet,

a jóllét mibenlétében, sőt elkötelezettnek tűnnek a minőségi szabadidő irányába.

Emellett világos elképzelésük van arról, hogy mi lehet fontos és kívánatos ezek

eléréséhez, mit kellene ehhez tenniük. Rekreációelméleti szempontból fontos eredmény,

hogy a társas tevékenységek és a sportolás mellett más rekreatív elfoglaltságok is

megjelentek a válaszokban. Például kirándulás kedvező hatása több kérdés kapcsán is

megerősítést nyert, ami azt mutatja, hogy a természettel való intenzív kapcsolat igénye

változatlanul él a fogyasztói kultúra szabadidős trendek nyomása alatt is. A tv-nézés a

kutatás egyik kérdéscsoportjában sem szerepel jelentős rekreatív tevékenységként,

alapvetően nem javítja a közérzetet, alacsony az élvezeti értéke, és a hasznossága is

erősen vitatott. Ugyanakkor azt látjuk - az időmérleg-vizsgálatok és a minta

sajátosságaihoz jól illeszkedő ifjúságkutatások alapján -, hogy az otthon, képernyő előtt

(tévé, számítógép, okostelefon) töltött idő minden korcsoportban magasan uralja a

szabadidő-szerkezetet. A szellemi és fizikai aktivitást jelentő szabadidő aránya

folyamatos csökkenést mutat a fiatalok körében is (Nagy 2016), bár kétségtelen, hogy a

rendszeres sporttevékenységet végzők aránya (15%) náluk magasabb, mint az átlagos

hazai mintában (6,7%), vagy mint az azonos korosztályú, Uniós mintában (8%).

Összegző véleményként elmondható, hogy a válaszadók által leginkább

közérzetjavítónak tartott tevékenységek és a fogyasztói társadalom által preferált

szabadidős formák nem esnek egybe. Továbbá abban is eltérés van, amit az emberek

leggyakrabban tesznek a hétköznapokban, és amit a közérzetük és életminőségük

szempontjából kedvezően ítélnek meg. Kérdés tehát, hogy a mindennapok leterheltségét

mennyiben képes kompenzálni az információs társadalom teremtette megnövekedett

médiafogyasztás? Tud-e rekreatív, feszültségoldó, közösségépítő erővel bírni az otthoni,

többnyire magányos időtöltés vagy a virtuális tér ingergazdag környezete (Nagy 2016)?

124

6.3. Szabadidő-paradoxon (Leisure-paradox)

A kutatási eredményekből arra lehet következtetni, hogy jelentős különbség van

aközött, amit élvezetesnek és/vagy fontosnak találunk, és aközött, amit csinálunk.

Kiderült, hogy az attitűdök szintjén az egyénben „kódolva” vannak azok a vélekedések,

melyek a minőségi élet rekreációban rejlő lehetőségét segítenének kiaknázni. Ahogy

azonban a jó tudása még senkit nem tesz jóvá, úgy a rekreációs attitűdök sem vezetnek

természetszerűen rekreatív életvezetési gyakorlathoz. A viselkedést sok, az attitűdtől

eltérő tényező is befolyásolja, és ezek a tényezők jelentős hatással vannak az attitűd és a

viselkedés konzisztenciájára (Atkinson 1997). Az inkonzisztencia egy sajátos

szabadidős változatával állunk szemben, mely az elméleti (értelmi és érzelmi) aktivitás

és a gyakorlati (viselkedésbeli) passzivitás között feszül. A dolgozat keretei nem teszik

lehetővé az okok részletes vizsgálatát, azonban valószínűsíthető, hogy ez szorosan

összefügg a motívumok működésével. A „szabadidő-paradoxon” legfontosabb kérdése

tehát, amire a jelen felmérés adatai sajnos nem adnak választ, még spekulatív szinten

sem: hogyan lehetne az embereket motiválni arra, hogy tegyék is azt, amiről tudják,

hogy tenniük kellene.

Fontos megemlíteni, hogy a szabadidő-paradoxon kifejezést más értelemben is

használják a nemzetközi szakirodalomban. Leisure-paradox-nak említenek pl. egy olyan

ellentmondásos jelenséget, amikor maga a szó (leisure) belső lényegében hordozza az

értéket, miközben olyan tevékenységre is vonatkozik, amely káros, veszélyes, sőt

kifejezetten ártalmas az embernek és/vagy a társadalomnak (Guilmette és mtsai 2005),

vagy egy alapvetően kellemes program (pl. utazás) elutasításban részesül. Számos

kutatás (Searle és Jackson 1985, Crawford és mtsai 1991, McCarville és Smale 1993,

Jackson 1994, Clark 1999, Arnold és Shinew 1998, Jackson 2000, Kerstetter és mtsai

2002, Giles-Corti 2002, Mowen és mtsai 2005, Jackson 2005) foglalkozott a szabadidős

tevékenységre vonatkozó általános körülmények feltárásával, de a fent említett konkrét

jelenség okaira nem találtam érdemi magyarázatot. Az irodalom a cselekvést gátló,

korlátozó tényezőket három nagy csoportra osztja. Az elsőbe a személyiségen belüli

pszichológiai korlátok (attitűdök, motiváció, énhatékonyság stb.), a másodikba a

személyközi kapcsolatokból adódó nehézségek (család, barátok, munkatársak), a

harmadikba a strukturális kényszerek (jövedelem, létesítmények stb.) tartoznak.

Vizsgálták a szabadidős korlátokat bizonyos társadalmi csoportok (McAuley 1993,

125

Schutzer és Graves 2004) és konkrét tevékenységformák (Walker és Virden 2005) és

színterek (Scott és Munson 1994, Scott és Jackson 1996) esetében is, de ezeknél sem

jelent meg a pozitív attitűd, mint ellenható befolyásoló tényező. A szakirodalom alapján

valószínűsíthető, hogy a személyes és a társas faktorok nagyobb szerepet játszanak a

szabadidős aktivitások létrejötténél, mint a strukturális tényezők. Ebből arra

következtethetünk, hogy a viselkedés belső ösztönzőinek, valamint a közvetlen társas

viszonyok hatékony működtetésével a makroszintű strukturális tényezők – jelen esetben

a fogyasztói kultúra hatásai – ellensúlyozhatók.

126

7. Következtetések

7.1. A rekreatív szabadidő jellemzői

Ebben a részben – a korábban ismertetett szakirodalom és a kutatási eredmények

alapján - összefoglalom azokat a rekreatív hatást valószínűsítő ismérveket, melyek

figyelembevételével a szabadidő rekreatív hatása, azaz jóllét-teremtő funkciója nagyobb

valószínűséggel kibontakozhat. Világos ugyanakkor, hogy az alábbi jellemzők nem

mindenkinél, és nem minden esetben vezetnek szükségszerűen rekreációhoz.

Értékesség

Egy tevékenység értékessége részben függ az adott társadalmi korban preferált

értékektől, másrészt az egyén szubjektív értékrendjétől. A társadalmi értékrend

változását jól mutatja, hogy míg például az ókori antik társadalmakban a filozófiai

gondolkodás és a kontempláció (a fókuszált figyelemmel történő szemlélődés) volt a

legértékesebb tevékenység, addig a középkori keresztény társadalmakban a

vallásgyakorlást tekintették a helyes szabadidőeltöltési módnak. A modern

társadalmakban a szabadidős tevékenységekre vonatkozó értékrendet az úgynevezett

Nash-piramis jeleníti meg (idézi Godby 1994). A piramis (19. ábra) pozitív szintjei -

alulról felfelé haladva - a tevékenység növekvő értéktartalmát és a résztvevők csökkenő

számát jelképezik. Az értékességgel párhuzamosan nő a tevékenységbe fektetendő

humán energia is. A 0. és a -1. szintet csak a tevékenység ártalmasságában lehet

értelmezni, a kiszélesedő alap nem fejezi ki a tevékenységet űzők létszámának

gyarapodását. Nyilvánvaló, hogy rekreációról csak a pozitív előjelű tevékenységek

esetében beszélhetünk.

19. ábra, Nash-piramis (Godbey 1994, p. 86.)

?

Kreatív

tevékenységek

 Aktív tevékenységek

Érzelmi tevékenységek

Unaloműző szórakozások

0 szint:

Önpusztító tevékenységek

-1 szint:

Társadalomellenes tevékenységek

127

- A piramis alján (-1. szint) azok a negatív tevékenységek találhatók, amelyek

társadalomellenesek (pl. vandalizmus, bűncselekmények).

- A következő szinten (0. szint) az ember saját maga ellen elkövetett, mértéktelen

önpusztító tevékenységei állnak, melyek rombolják a testet, a lelket, a szellemet

(pl. alkoholizmus, játékszenvedély, pornográfia, túlzásba vitt testedzés).

- Az első pozitív szinten az egyszerű kikapcsolódást, szórakozást jelentő, unaloműző

elfoglaltságok állnak (pl. tévénézés, mozi), melyek többnyire passzív nézői szerepet

jelentenek, és legfontosabb funkciói a hétköznapi gondoktól való elszakadás.

- A piramis további szintjei a tevékenységben való részvétel egyre magasabb szintjét

képviselik, melyek első lépcsőfoka az érzelmi érintettség (pl. zenehallgatás,

kiállítás, színházi élmények), majd az aktív elfoglaltságok (pl. társasjáték, táncolás,

sportolás) következnek. A piramis csúcsán a kreatív, alkotó jellegű tevékenységek

(festés, könyvírás stb.) helyezkednek el.

Indokolt lenne a piramist kiegészíteni egy új szinttel: a proszociális viselkedéssel.

Ennek lényege mások önzetlen segítése az egyén szabad döntése alapján. Ezzel az új

szinttel a társadalomért végzett és a társadalom ellen vétett tevékenységek - egymás

ellenpólusaként – keretbe foglalnák az értékrendi piramist. Egyes kutatók (Pikó 2003)

nagyra értékelik mások jóllétének támogatását - nemcsak morális megfontolásból -,

hanem a cselekvő ember saját jólléte szempontjából is. Az altruista viselkedés során az

egyén problémája mások problémájára helyeződik át, amely már önmagában is

gyógyító hatású. Az én önmagába süppedve hajlamos a depresszióra, szorongásra.

Mások segítésével az éntudat kitágul, az ember társas lénysége érvényül, amely által az

én megerősödik.

A tevékenységnek ez az „objektív” értékessége még nem elégséges feltétel a

rekreációhoz. Fontos, hogy az egyén is értékként tekintsen rá, illetve további feltételek

is szükségesek lehetnek ahhoz, az értékes rekreatív is legyen egyben.

Élményszerűség

Azok a tevékenységek eredményeznek nagyobb valószínűséggel rekreációt, melyeknek

van élménytartalma, de megvalósulhat a rekreáció élmény nélkül is, hiszen a

közérzetjavulást nem mindig élmény okozza. Általában azok a tevékenységek

élvezetesek, melyek önmagukban (az eredménytől függetlenül) is örömet nyújtanak. Az

erős belső motivációra épülő, autotelikus aktivitások nagyobb eséllyel válnak

128

rekreációvá. Meg kell jegyezni ugyanakkor, hogy a rekreációs tevékenységek jelentős

része kezdetben exotelikus, tehát külső ok miatt kezdődnek el (pl. barátok hívására,

fogyókúrás célból, ismeretszerzés miatt), majd észrevétlenül alakulnak át autotelikussá.

A legtöbb rekreációs élmény nem természetes, nem automatikusan bekövetkező

jelenség, hanem kezdetben mentális és/vagy fizikai erőfeszítést igényel, melytől

idegenkedünk. Ha azonban megindult a folyamat, visszajelzést kapunk képességeinkről,

akkor a tevékenység már önjutalmazóvá válik. Az erőfeszítések nélküli, rövid úton

megszerezhető kellemes érzések élménytartalma csekély. A flow-elmélet egyik

legfontosabb tanulsága, hogy élmény csak az egyénre szabott kihívás (és az ennek

megfelelő készségkészlet) esetén keletkezik. Mind az egyén, mind a rekreációs

szakemberek számára nehéz feladatot jelent a képességek-kihívások törékeny

összhangjának, ezzel a tevékenység örömteliségének folyamatos biztosítása.

Ugyanakkor itt is meg kell jegyezni, hogy egy lelkiállapot sohasem lehet közvetlen cél,

csak melléktermék. Nem lehet létrehozni, birtokolni. Minden érték abban van, amire az

öröm a válasz, tehát ami kiváltja. Ez mindig valami objektivitás, nem érzéki inger vagy

szükséglet. Az öröm önmagában értéktelen, ezért nem lehet az élménytársadalom

praktikái által valódi örömhöz jutni.

Koncentráltság

Ahogy egy korábbi fejezetben tisztáztuk, az élménykeletkezés elengedhetetlen feltétele

a koncentráció, a figyelem összpontosítása. Valami attól lesz érdekes, hogy figyelünk

rá, és azért figyelünk rá, mert érdekes. Ezt az ördögi kört kell megtörni, tudatos

koncentrációval. Ha elkezdünk valamivel foglalkozni - ami először lehet, hogy

lényegtelen, unalmas, sőt rémes – akkor a dolog egyre érdekesebb lesz, míg végül

magával ragad. Érdektelen minden, amire nem figyelünk. A kíváncsiság tanulás,

programozás által válik irányítottá. Időigényes folyamat során alakul ki az emberben,

hogy mit érdemes meglátni és mit nem (iránymotivált észlelés). Koncentráció nélkül

nincs részvétel, ehhez azonban energiát kell befektetni. Ha valaki túl fáradt, ideges,

vagy nem eléggé fegyelmezett hozzá, akkor képtelen lesz a kezdeti akadály

leküzdéséhez szükséges aktivációs energiát befektetni és inkább olyan tevékenységet

választ, amely kevesebb örömöt nyújt, de jóval hozzáférhetőbb (Csíkszentmihályi

1997). Valójában nagyon keveset teszünk figyelmünk erősítése érdekében, pedig a

koncentráció fejleszthető. A figyelem legintenzívebb formája az un. B-típusú

129

megismerés, amikor az észlelés tárgya teljes és kizárólagos figyelembe részesül. Ez a

megismerési forma inkább passzív és befogadó, mint aktív, nem rendszerez, nem

értékel, csak hagyja, hogy az észlelés tárgya önmaga lehessen. Az észlelő és az észlelt

dolog szinte azonosul, és ilyenkor a világ a maga valóságában megmutatkozik (Maslow

2003).

Kontrolláltság (önirányítottság)

A rekreáció másik fontos, immanens eleme – a figyelem-összpontosítás mellett - a

kontrollérzet. Gyakran a konkrét tevékenység-választásnál is fontosabb, hogy az egyén

érezze: kézben tartja a szabadidejét. „Más jellegzetességet mutat a szabadidő, ha azt

tudatosan, a szellemi-fizikai állapot karbantartására, az idő értékét szem előtt tartva,

azzal jól gazdálkodva, vagy ha teljes spontaneitással, mindig a legegyszerűbb,

legolcsóbb, legkevésbé fárasztó módon használják fel” (Falussy 2004b, p. 9.). Azok az

emberek, akik úgy érzik, hogy képesek kontrollálni szabadidős tevékenységeiket,

hisznek abban, hogy a saját céljaik és érdekeik szerint képes azt megszervezni, jobb

szubjektív életminőségről számolnak be (Chang 2012). Ebből azt a következtetést

vonhatjuk le, hogy az önmeghatározottság (én döntöm el, hogy mit) és az

önkompetencia (képes vagyok megvalósítani) a szabadidős tevékenységek

vonatkozásában is jelentős jóllét faktor.

Produktivitás

Az ember testi, érzelmi, intellektuális adottságai nem fejlődnek alkotó aktivitás, tehát

produktivitás nélkül. A szabadidő annál több előnyt hoz, minél inkább kapcsolatban áll

a képességek, készségek használatával. Ez fordítva is igaz, annál élménygazdagabb,

értékesebb szabadidős aktivitásokban tudunk részt venni, minél többfajta készséget

sikerül kiművelnünk. A képességek fejlesztése, az ismeretek megszerzése energiát

igényel, de ez sokszorosan megtérül a minőségi örömök formájában. A meglévő

képességek harsányan követelik, hogy használják őket (Fromm 1998). Amivel már

rendelkezünk, azt működtetnünk kell. Nemcsak azért, hogy ne sorvadjon el, bár tudjuk,

hogy nem használt fizikai, intellektuális vagy manuális képességeink leépülnek. Itt

inkább arról van szó, hogy a „lappangó” képességek „mellékutakon” igyekeznek

felszínre törni, frusztráltság, idegesség, mentális zavarok és testi diszkomfort érzet

formájában hívják fel magukra a figyelmet. A produktív képességeink megtapasztalásán

alapul az önérzet is, amelynek messzeható következményei vannak a mentális jóllét

130

vonatkozásában is. A pozitív pszichológia egyik legismertebb kortárs alakja, Seligman

(2008) szerint a jó élet nem más, mint az erősségeink mindennapos gyakorlása. Ez

különösen igaz a szabadidőre is, hiszen szerinte az erősségek gyakorlása

kiteljesedéshez, míg az öncélú szórakozás hosszú távon kiüresedéshez vezet.

Aktivitás

A képességeket nem használó, passzív szabadidőben az emberek gyakran gyengének,

lehangoltnak, elégedetlennek, sőt szomorúnak érzik magukat. Ha a szabadidő céltalan,

szervezetlen, nem igényel összpontosítást, akkor sokkal nehezebb rekreatívvá tenni. Az

aktivitás tehát kulcs szó, de nem csak a hagyományos, hanem sokkal tágabb értelemben.

A jóllét szempontjából aktív magatartásnak tekintem az alábbiakat:

- szabadidő megtervezése és tudatos kivitelezése (szabadidő-tudatosság),

- figyelemkoncentráció (meditáció),

- érzelmi részvétel, bevonódás (zenehallgatás, szépség, olvasás),

- intellektuális kihívás (elgondolkodtató színdarab, vetélkedők),

- manuális ügyesség gyakorlása (kreatív hobbik)

- hétköznapi fizikai aktivitás (kertészkedés, közlekedés gyalog vagy kerékpárral)

- testedzés (futás, kondicionáló torna, teniszezés).

Az aktív tevékenységek gyakorisága szoros összefüggést mutat a szubjektív

életminőség szintjével.

Egészségorientáltság

Az egészség társadalmi bázison nyugvó individuális érték, mely a modern társadalmak

megatrendjévé vált. Az egészség a hétköznapi jóllét megvalósulásának kiemelten fontos

eszköze, így a rekreációs kultúrát is nagymértékben áthatja. Egy rekreációs tevékenység

értékét gyakran aszerint ítéljük meg, hogy mennyire szolgálja az egészséget. Az

egészség eszközérték a jó közérzet és a minőségi élet vonatkozásában, ugyanakkor

célérték a különböző életmódelemek (normák, cselekvések) tekintetében. Az egészség

értékjellegét senki sem vitatja, azonban ebből még nem következik az, hogy

egészségesen is élünk. A különböző értékek az emberben komplex értékrendszerré

formálódnak. Egy érték megnyilvánulása attól függ, hogy az egyén domináns

értékrendjében „milyen helyezést kap”, illetve, hogy más értékek erősítik, gyengítik,

vagy akár kioltják hatását. Az egészség előkelő helyen áll ugyan az emberek

rangsorában, de a különböző értékrendszeri beágyazódás következtében az egyén

131

magatartásában más és más módon valósul meg (Pál és mtsai 2005). Ráadásul a

posztmodern kultúrában nem az egészség jelenti a társadalmi sikert. A valóban preferált

és jutalmazott értékek (társadalmi státusz, karrier, hírnév stb.) háttérbe szorítják az

egészség szempontjait. A rekreáció kiváló hatékonyságú egészség-promóciós eszköz

lehetne, ez azonban egy fogyasztás- és élményorientált kultúrában inkább aszketikus,

mint hedonista attitűdöket kíván meg, így nehéz megfelelő motivációs erőt találni

hozzá.

Kiegyensúlyozottság

A kutatásból kiderül, hogy a jó közérzet elsősorban harmóniát jelent az emberek

számára. A harmónia időszakos egyensúly, amely folyamatosan szükségessé teszi a

domináns hatások korrigálását. Ez vonatkozik a szabadidőre is, tehát itt is törekedni kell

különböző jellegű szabadidős formák megfelelő arányára. Az egyoldalúság mindig

káros, ráadásul nem is kerülhető el a természetes kiegyenlítődés következtében előálló,

sokszor kellemetlen, spontán kompenzáció. Csak néhány példát említek, de az

aránytalanságnak számtalan formái jelentkezhetnek az életmódban, melyre az egyénnek

kell megoldást találnia. Többek között egyensúlyt kell teremteni a szabadidő

alapfunkciói között, a pihenésre, szórakozásra és az önfejlődésre szánt erőforrások

(figyelem, idő, pénz), a fizikai, lelki és szellemi aktivitások, az egyéni és a társas

időtöltések, a beltéri és az outdoor tevékenységek tekintetében.

Közösségiség

Az ember veleszületetten társas lény, szüksége van a közösségre. Az életmód egyre

individualizáltabb formát ölt, hajlamosít az egyedüllétre, miközben az egyén igénye az

együttműködő, meghitt kapcsolatokra, a közös élményekre egyáltalán nem csökken.

Bensőséges életünk értelmét a kapcsolatokban találjuk meg, a legmélyebb örömeinket a

kapcsolatok által kapjuk. Amikor az ént a másikra figyelés energiája működteti, teljes

egésznek érzi magát. Az én túlhangsúlyozása, az állandó szükséglet-kielégítési kényszer

viszont mérhetetlen entrópiát okoz a tudatban. A jól megválasztott szabadidős

programok lehetőséget adnak az énközpontúságból adódó korlátok lebontására. A közös

élmények, a társas szórakozások, a kollektív alkotómunka, a játék, az élénk

kommunikáció, egy alkalmi vagy egy állandó közösséghez tartozás érzete, a társak

segítése egyaránt hozzájárulnak a szubjektív életminőség javulásához.

132

Turisztikai niche-k keresése

A lakókörnyezet tervezett és várt elhagyása, a mindennapi feladatok és kötöttségek alóli

mentesülés már önmagában is hozzájárul a fizikai, szellemi és lelki felfrissüléshez.

Amennyire vitathatatlan a környezetváltozásban rejlő rekreációs potenciál, annyira

nyilvánvaló a tömegturizmus eszközeinek alkalmatlansága e célok megvalósítására. A

szabadidőturizmus megatrendjétől függetlenedni nem lehet, azonban annak irányát,

tartalmát érdemes újragondolni. Egy lehetséges megoldást jelenthet a turisztikai niche-k

felkutatása (Michalkó 2010). A niche egy olyan hely, ahol a szabadidejét töltő turista a

lehető legtökéletesebb módon tud kikapcsolódni, feltöltődni, ahol szervezete a

leghatékonyabban tud regenerálódni. A niche-ként megjelenő település nem feltétlenül -

sőt leginkább nem - tartozik a legismertebb (és legdrágább) turisztikai desztinációk

közé. A turisztikai niche sajátossága, hogy a hely kiválósága az egyén által hozzá

rendelt, neki tulajdonított, az életminőségére érdemi hatást gyakorló értékekben testesül

meg. Ehhez szükséges a hely és az egyén közötti egzisztenciális és/vagy mentális

kötődés kialakulása. A helybeliekkel kialakított személyes kapcsolatok, életmódjuk

megismerése érzelmi bevonódásra adnak lehetőséget. A niche egy olyan hely, amelyről

az odalátogatók tudják, minél több időt töltenek ott el, annál kedvezőbb hatást gyakorol

az életminőségükre (Michalkó és mtsai 2009). Míg a hagyományos turizmus a

látványosságok felületes megismerésre és a fogyasztásra épül, addig az alternatív

turizmust jelentő niche-k a helyi kultúra megélését, a környezettel való meghitt viszony

kialakulását célozzák. Míg a desztináció csupán egy ismert hely, ahová turisták tízezrei

viszonylag rövid időre érkeznek, addig a niche az egyén jóllétének forrása. Az alternatív

turisták először visszatérő vendégként, majd szezonálisan ott-tartózkodó

ingatlantulajdonosként, később akár állandó lakosként is megjelenhetnek az adott

térben. Ezt a folyamatot életforma mobilitásként tárgyalja a szakirodalom (McIntyre

2009).

Természetközeliség

Számos környezetpszichológiai kutatás (Wilson 1984, Ulrich 1986, Kaplan 1989, Bird

2007, Staats és mtsai 2010) bizonyítja, hogy szoros összefüggés van az ember jólléte és

a természethez fűződő kapcsolata között. A vonzódás és a jótékony hatás magyarázatául

többfajta elmélet is szolgál (biophilia hipotézis, figyelem újraépülési elmélet, stresszből

való felépülés pszichofiziológiai elmélete), melyek ismertetése meghaladja a dolgozat

133

kereteit. A figyelemmel kapcsolatos megállapításokat azonban fontosnak tartom a

rekreáció szempontjából kiemelni. Kaplan (1989) szerint a modern társadalom hatalmas

információfeldolgozási szükséglete annyira igénybe veszi az irányított figyelmünket,

hogy ez mentális kimerültséghez vezet. Természeti környezetben viszont gyorsan

regenerálódik az ember, mentális egyensúlya helyreáll, mert az élő természetben

felszabadul a szándékos figyelem kényszere alól. Ekkor az erőfeszítés nélküli,

önkéntelen figyelem veszi át szerepet, ebben áll a természet figyelemvédelmi funkciója.

A természetes vegetáció és a minőségi levegő adta előnyök részletezése nélkül,

összegezve megállapítható, hogy a természet közelsége és szépsége szükséges ahhoz,

hogy az ember szellemileg és lelkileg is egészséges tudjon maradni. A természet a

rekreáció elsődleges forrása, mert az élő természet az ember számára semmi mással

nem pótolható (Lorenz 1988).

A késő modern kor egyértelműen kirajzolta azokat a hatásokat, amelyeket a szabadidő

tudatos alakításával ellensúlyozni lehet, sőt kell. Az uniformizált tömegszórakozás

helyett a személyes kreativitást, a passzív fogyasztással szemben az aktív, közvetlen

részvételen alapuló cselekvést, a természet rombolásával szemben a környezet ismeretét

és szeretetét, az elszigetelődéssel szemben a nyitottságot és a közösségiséget, a

globalizált jellegtelenséggel szemben a nemzethez, tájhoz, helyi hagyományokhoz

kötődést érdemes előtérbe helyezni (Földiák 2000).

7.2. A rekreációs kultúra fejlesztésének perspektívái

A dolgozat megírásának egyik alapmotívuma, hogy cáfolja Horkheimer és Adorno

(2011) megállapítását, mely szerint a konzumkultúra nyomásával szemben nincs

védőfelszerelés. Szerintem van. A fogyasztást nem tagadni kell, hanem megfelelő

keretetek között tartva, tudatosan szelektálva, élni kell annak pozitívumaival. A

megoldást valószínűleg éppen az jelentené, ha képesek lennénk a fogyasztói kultúra

rendkívül hatékony tudatformáló, életstílus-képző módszereit átvenni, és egy másfajta

célrendszer (életminőségjavítás) szolgálatába állítani. Ehhez azonban jelentős tudat- és

viselkedésváltozásra van szükség, mely az egyén, a kisközösségek, az

intézményrendszer és a politika közös ügye. Minden szereplőnek megvan a maga

sajátos mozgástere és feladata, melyhez szeretnék néhány gondolattal hozzájárulni a

dolgozat utolsó fejezetében.

134

7.2.1. A rekreáció motivációs rendszerének kutatása

Véleményem szerint a rekreációs kultúra fejlesztéséhez nélkülözhetetlen a szabadidős

tevékenységet befolyásoló motívum-rendszer feltárása. A kutatás egy lehetséges irányát

jelentheti – az általános motivációs és viselkedéselméletek áttekintése mellett - a

szabadidőre vonatkozó motivációs ismeretek rendszerezése és elemzése. Ez utóbbihoz

kapcsolódik Erdős (2000) elmélete, aki úgy véli, hogy az ember alapvető,

homeosztatikus szükségletei közé tartozik az akcióigény, mely szerint mindenkinek

szüksége van kedvvel végzett tevékenységekre. Az akciószükséglet a Maslow-féle

rendszertanban ugyan nem szerepel, de a hiánymotívumok közé tartozik, erős késztetést

jelent, kielégített állapotban viszont nem befolyásolja a viselkedést. A szükséges

akciómennyiség egyénileg különböző. Minden emberhez tartozik egy akcióhalmaz,

amely a számára lehetséges és kellemes tevékenységeket tartalmazza. Ezek az

aktivitások kedveltség szerint, tudattalanul rangsoroltak, és ember ösztönösen igyekszik

mindig a magasabb értékűt választani. Az egyén közérzetét (és hosszabb távon az

életminőségét) nagyban meghatározza, hogy mennyire sikerül a mennyiségi és minőségi

akcióigényét kielégíteni. A hosszú ideig kielégítetlen igények kétfajta negatív

következménnyel járnak. Ha nem lehet a rendelkezésre álló mozgósító energiát a kívánt

akciók érdekében felhasználni, akkor frusztráció keletkezik, mely pótcselekvésekhez,

sok esetben agresszív megnyilvánulásokhoz vezet. Ezek a tevékenységek bár

átmenetileg csökkentik a feszültséget, de nem elégítik ki az akcióigényt. Ha ez az

állapot hosszabb távon fennáll, akkor csökken maga az akcióigény, amely

kedvetlenséget, tétlenséget, enerváltságot, majd egyéb fizikai és pszichés

rendellenességet okoz. Az akcióhalmaz tartalmát és az abból aktuálisan aktiválódó

tevékenység fajtáját a rekreáció alábbi motivációs rendszere határozza meg.

Iso-Ahola (1980) szerint a rekreációs tevékenység mögött álló motívumok is

hierarchikus rendet alkotnak (20. ábra). Az általa vázolt modell túllép a Maslow-i

rendszeren, kísérletet tesz a motiváció-kutatások eredményeinek összegzésére, és azok

rekreációs vonatkozású értelmezésére. A szerző szerint a rekreációs tevékenység

motívumrendszere a következő elemekből áll:

1.) A legalsó szinten a biológiai faktorok és a korai szocializációs tapasztalatokra épülő,

önkifejezést célzó tényezők találhatók:

- a testalkati sajátosságok (pl. izmos, sportos férfi, vagy alacsony, kövér nő);

135

- élettani állapot (pl. fáradt, álmos, energikus, éhes);

- pszichés állapot (pl. boldog, depressziós, vidám, melankolikus);

- szociális környezet (pl. rokonok, barátok véleménye, értékrendje);

- gyermekkorban rögzült szokások (pl. vasárnapi mise, természetszeretet);

- személyes vágyak (pl. a világ megismerése, művészi alkotás létrehozása stb.).

2.) A következő befolyásoló tényező az optimális aktivitási, izgalmi szint (aurosal)

biztosításának igénye. Az embereknek alkatilag különböző az optimális aurosal

szintjük, és ugyanannál az egyénnél is eltérő az aktivitásigény különböző napszakokban,

időszakokban és életkorokban. A különböző aurosal szint különböző rekreációs

tevékenységformát, vagy eltérő ingererősséget igényel.

3.) A harmadik szintet az egyén szabadság- és kompetenciaszükségletét jelentő

motívumok alkotják. A sportolás, a zenélés, a kreatív kézműves elfoglaltságok mind-

mind azonnali visszajelzést adnak az egyénnek képességei használatáról, ennek

eredményeként megtapasztalhatja, hogy kompetens valamiben.

4.) A legmagasabb szinten a rekreációs igények rendkívül heterogén csoportja

helyezkedik el. Ide tartoznak pl. a szórakozási, a tanulási, a transzcendencia, a katarzis,

a relaxációs és játékigények.

20. ábra, A rekreáció motivációs rendszere (Iso-Ahola 1980 alapján)

Szabadság- és

kompetenciaérzet

Optimális izgalmi állapot igénye

Biológiai faktorok és korai szocializációs tapasztalatok

Látható

okok

Társadalmi

környezet és

szituációs hatás

Rejtett

okok

Rekreációs

igények

136

A modell az alsó két szinten megjelenő motívumokat „rejtett” okoknak nevezi, hiszen

ezek általában nem tudatosulnak az egyénben. A magasabb szinten lévő tényezők

viszont „látható” motívumok, gyakran halljuk a tevékenységválasztás indokaként. A

modell másik aspektusa, hogy valamennyi motívumszintet érint a társadalmi környezet

(pl. tárgyi feltételek, normák) és az aktuális szituáció hatása. A biológiai faktorok és a

korai tanult minták szintjén pl. a testalkat megítélését erősen befolyásolja a média által

közvetített ideál (társadalmi környezet). A barátok empatikus hozzáállása miatt egy

kövérebb alkatú egyénnek sem lesz negatív énképe (szituációs hatás).

Egy másik elmélet szerint (Scitovsky 1990) két alapvető, egymással ellentétes

motiváció érvényesül a szabadidő (és az életmód) vonatkozásában: ez a komfortkeresés

vagy a stimulációra törekvés. A komfortkeresés a biztonságot, a változatlanságot és

végső soron az unalmat hozza magával. Ennek következménye az otthonülésre való

berendezkedés, amely egyre erőteljesebb tendencia. Az élet élvezetének, az igazi

örömök megélésének viszont a stimulációra törekvés az előfeltétele. A stimuláció akkor

élvezetes, ha meglévő tudás és az újdonság kellemes arányban találkozik. Megfelelő

ismeretek és készségek nélkül a szabadidős lehetőségek töredékét sem tudjuk élvezni. A

komfort orientált életvitelhez viszont nem kell jelentősebb felkészültség. A

komfortélvezők számára maradnak a hozzáértést nem, vagy csak minimális mértékben

igénylő szórakozási formák: tv, strand, vásárlás, szex. Ezeknek a tevékenységeknek

nagyon minimális az újdonságtartalma, csak rövid ideig érdekesek és élvezhetők.

Mérsékelt mennyiségben még kellemesek, aztán csak unaloműzők, végül unalmasak

lesznek. A komfortkereső így egyre többet igényel abból, ami hozzáférhető számára, de

ettől csak még kiábrándultabbá, frusztráltabbá válik. A túlhajszolt stimuláció-keresés

viszont gyakran neofíliához (újdonság-mánia) vezet, amely szintén nem segíti az

elégedett élet megteremtését. A fogyasztói társadalom mindkét motivációs bázis

kielégítésre bőven kínál lehetőséget, így az egyén életmódja egyre jobban eltolódik a

komfortzónáját jelentő irány szélsőséges tartományába.

A rekreációs motívumokkal foglalkozó elméletek integrálása és gyakorlati alkalmazása

még várat magára. Azt tudjuk, hogy a leírt tényezők döntő mértékben – az attitűdöknél

sokkal jobban - meghatározzák a viselkedést, arra azonban még nincs módszertani

válaszunk, hogy ezeket az ismereteket hogyan tudjuk leghatékonyabban a rekreációs

137

kultúra fejlesztése érdekében hasznosítani. Amilyen könnyen megérthetők az okok

(motivációhiány), olyan nehéz azokat megszüntetni.

7.2.2. Tudatos szabadidő-fogyasztó

A szabadidő esélyt ad az életmód rutinszerű kereteinek elhagyására, a rögzült

szerepviselkedések átmeneti felfüggesztésére. A szabadidő megteremti a „mással

foglalkozás” lehetőségét, egyfajta szerepközi állapotot hoz létre. Elhagyható mindaz,

ami fárasztó és unalmas. Elérhető mindaz, ami jó kedvvel és energiával tölt el. A

szabadidő olyan időkeretté válhat, amelyben a személyes belső igények

megmutatkozhatnak, az én-minőség megerősíthető, sőt fejleszthető (Ábrahám és Bárdos

2014). Emberemlékezet óta mindig is ez volt a „ráérő idő” alapvető szerepe, de ma már

nem tudja betölteni ezt az eredendő funkcióját. A szórakoztatóipar agresszív

élménykínálata és fokozódó ingertelítettsége elidegeníti az embert mindattól, amelyre

biológiai, társadalmi és szellemi lényként természetszerűen szüksége van. Napjaink

szabadidős attitűdjeit külső hatások alakítják, uniformizálják.

A kérdés tehát leegyszerűsítve így hangzik: hogyan nyerhetjük vissza magunkat a

fogyasztói élet csapdáiból, miképp lelhetünk leginkább önmagunkra a modern

szabadidőben? A minőségi élet felé tett óriási lépés lenne annak megtanulása, hogy

hogyan bánjuk a szabadidőnkkel önmagunk - és ne mások (elsősorban gazdasági

vállalkozások) - hasznára. Ez részben önismereti kérdés, hiszen fel kell ismernie az

egyénnek, hogy mely tevékenységek illeszkednek legkedvezőbb hatásfokkal a

személyiség-struktúrájához. Másrészt egy tudatosodási folyamat, amely során az ember

megerősíti szabadidős autonómiáját, képessé válik a külső hatások megfelelő kezelésére

és a tudatos döntésre. A nyugodt, laissez-faire megközelítés nem nyújt elegendő

védelmet a fogyasztói kultúra ellen. A társadalmi hatások személytelen erőkként

működtetik az embert, a tudat aktív irányítása nélkül, egy zsarnok tényező uralma alatt

nem lehet életminőséget fejleszteni. A komfortzóna szirénhangja egy öntudatlan

homeosztatikus késztetésként ellenállhatatlanul afelé hajt, hogy azt csináljuk, amit

mindig is csináltunk. Tetteink, reakcióink, gondolataink 95 %-a automatikus válasz a

környezeti hatásra. Ha nincs tudatos döntés és kontroll, ugyanazt fogjuk csinálni. A

szokás tanult dolog, így mást is szokássá lehet tenni. Tudatosan megválaszthatjuk, hogy

mit tudatosítunk magunkban. A legnagyobb nehézséget annak a mindenhol tetten érhető

138

életvezetési elvnek a legyőzése okozza, amely a rövidtávú kis jó érzésért feláldozza a

mélyebb elégedettséget és a nagyobb örömöket, vagyis az életminőséget. Az

automatizmusok visszaszorítása utat nyit a szabadidő-tudat fejlődésének is, hiszen

felmerül az önreflexió és az önkorrekció lehetősége, amely során világossá válik:

melyek a szabadidő-eltöltés legrekreatívabb formái az illető számára. Az egyén jó

válasza eredménytudatot eredményez, amely erőt ad a folytatáshoz.

A tudat irányítási képessége és a tudat autonómiájának megteremtése az életminőség

alapja. Ma már többfajta keleti és nyugati technika áll rendelkezésünkre, melynek

elsajátításával a figyelem és a tudat irányítási képessége elsajátítható. A tudat feletti

uralom nem egyszerűen kognitív képesség, legalább olyan mértékben igényel érzelmi

elkötelezettséget és akaraterőt, mint intelligenciát (Csíkszentmihályi 1997). A folyamat

nem intézményesíthető, nem lehet szabályokat alkotni rá, így mindenkinek magának

kell elsajátítania. „A korunkban végbemenő átalakulások egyik alapvető

következménye, hogy a korábbinál világosabbá kell váljon: minden döntésünk – legyen

az politikai, technológiai, közművelődési, kereskedelmi vagy iskolaügyi stb. – egyre

növekvő lehetőségekkel vagy veszélyekkel jár, és egyúttal kultúránk jövőbeli sorsáról

való döntés is. Teljes súlyával fel kell ismernünk azt a tényt, hogy ha döntéseink nem is

tudatosulnak így, következményeik akkor is így hatnak.” (Gergely 1991)

A XXI. század gyakran hangoztatott teóriája szerint az emberek tudatossága fejlődik,

mely a létezés új irányának, egy magasabb működési módnak a megjelenését

eredményezi. Ez azonban nem jelenti azt, hogy mindenre figyelni kell, ami lejátszódik

bennünk. Meg kell választani, hogy mely területek igénylik a fókuszált figyelmet.

Különben úgy járnánk, mint az a szászlábú, aki nem tudott lépni, mert mindegyik

lábának mozgását ellenőrizni akarta (Erdős 2000).

A kérdés valójában az, hogy a tudatos fogyasztók életstílus-csoportja által képviselt

szemléletmód és életmódelemek hogyan tudnak egyre nagyobb arányban terjedni a

társadalomban, illetve, hogy mit jelent a tudatos fogyasztás a szabadidő vonatkozásában

(ez utóbbi kérdés megválaszolásához a 8.1. fejezetben írtakkal igyekeztem

hozzájárulni). Az viszont vitathatatlan, hogy határozott lépéseket kell tennünk minél

előbb, amíg még képesek vagyunk a fogyasztás és a rekreáció közötti különbség

felismerésére. Talán nem szerencsés a fogyasztó szó használata, mivel ez is a bírált

jelenség továbbélését erősíti. Úgy vélem azonban, hogy szakmai meggyőződésem nem

139

torkolhat valóságtagadó idealizmusba, így a fogyasztói társadalom keretei által

biztosított legjobb utak megtalálását lehet csak reális célként kitűzni.

7.2.3. Rekreációra nevelés

A rekreáció által kielégített emberi szükségletek közvetlenül is javítják az

életminőséget, de a munkavégző-képesség és az egészség megújításán keresztül

közvetve is hatnak rá. A rekreáció tehát nem cél, hanem eszközérték a minőségi élet

szolgálatában. Ez a tény azonban csak tovább növeli jelentőségét. Szabadidő rekreáció

nélkül – egyike a legnagyobb pazarlásoknak, amelyeket életünk során elkövetünk.

Kis Jenő (2004) megállapítása, mely szerint az egészséges életmódra nevelés

pedagógiai hatástechnológiája kidolgozatlan, érvényes a rekreációs kultúrára is. A

szavak és a tettek között feszültség van, nem tudjuk ma még eredményesen közvetíteni

sem az egészség, sem a rekreáció élményét és értékét. Mindkét területen jelentős az

alulszocializáltság, terjednek a deviáns viselkedésformák, mely kriminalizálással,

medikalizálással, pszichiátrizálással nem oldható meg eredményesen. Nem állt össze az

eszmény – cél – feladat – cselekvés következetesen egymáshoz kapcsolódó módszertani

rendszere. Túlmisztifikált, elvont fogalmak az egyik oldalon, konkrét, racionális

teendők a másikon. Nincs meg a kettő közötti szerves kapcsolat, csak mozgósító erővel

nem bíró elvek és eszmeiség nélküli tevékenységek vannak.

A rekreációra nevelés közvetlen célja, hogy napi igénnyé váljon a rekreáció, hogy ne

csak eltöltsük a szabadidőt, hanem töltekezni is tudjunk belőle. A rendszeres cselekvés

rendet teremt a tudatban, mely javítja a szubjektív életminőséget. A rekreáció szokássá

alakítási folyamatában az élményt szükségszerűen biztosítani kell. Később már csökken

az örömnek, mint jutalomnak a jelentősége, mert maga a tevékenység válik a lényeg

hordozójává. A rekreációra nevelés tágabb értelemben a rekreációs kultúra építése, a

rekreatív hatások mennyiségének és mélységének a növelése. Ebben az esetben már

érdektelen, hogy szabadon választott vagy kötelességből végzett tevékenységről van

szó. A cselekvéssel való azonosulás, az átélés mértékével párhuzamosan javul a

mindennapok minősége. Minden egyes cselekvés értelemmel telítődik, sőt az élet

értelmét maga az adott tevékenység hordozza, és a cselekvő hozza létre. Így végső

soron a rekreációra nevelés legmagasabb szintje egyfajta logoterápia (Vik 2010), az

értelemtulajdonítás módszertana. Ez a rekreáció idealisztikus, szellemi szintje, mely

140

kevesek számára megközelíthető dimenzió. A hétköznapok gyakorlatában a szociális,

lélektani és fizikai síkokon tetten érhető pozitív hatások megvalósítására kell törekedni.

Bár kétségtelenül igaz Brightbill megállapítása, mely szerint „a jövő nem feltétlenül a

tanultaké, hanem azoké, akik megtanultak élni a szabadidejükkel” (idézi

Csíkszentmihályi 1997, 229), mégis észre kell venni, hogy a rekreációs nevelés sokkal

több, mint szabadidő-menedzselési technikák elsajátítása. Scitovsky (1990) felhívja a

figyelmet arra, hogy az igazán rekreatív hatások olyan élményekből származnak,

melyek szakképzett (művelt) fogyasztást igényelnek. Ha valami annyira új, hogy a

meglévő tudáshoz, tapasztalathoz nem kapcsolható, akkor nem jön létre az élmény. A

rekreációs kultúra fejlesztése tehát nem nélkülözheti a műveltség folyamatos bővítését

sem. Továbbá az autonómia és az élménykeletkezés érdekében számos általános

készség fejlesztése is szükséges, mint például a figyelemkoncentráció vagy az

önreflexiós képesség. Ismerni és használni kell továbbá a cselekvésbe való

bekapcsolódást lehetővé tevő energetikai bázisokat (motiváció, értékek, célok).

Köznapiságba ágyazott élményre és szisztematikus gyakorlásra van szükség ahhoz,

hogy létrejöjjön először a kellemes közérzet, majd felismerhetővé váljon a cselekvés

elégedettségforrás jellege. A tevékenységöröm alapélményét követően szokássá kell

rögzíteni az egyénileg ideális rekreációs formát. A rekreatív szabadidős minták

elsajátítása folyamatos megerősítést igénylő tanulási folyamat. Ez indokolná a rekreáció

fejlesztés közösségi formáinak, közvetítő mechanizmusainak aktiválását, mely

leginkább a szociális kapcsolatrendszereken (család, kisközösségek, baráti körök stb.)

keresztül, civil szervezetek bevonásával valósítható meg. Az intézményesült formák

közül leginkább a mindennapos testnevelés keretében lehetne a rekreációs attitűdöket és

készségeket kialakítani és megerősíteni. A rekreációra nevelés lehetséges módszereit,

eszközeit és színtereit tehát komplex módon kell megközelíteni és átgondolni.

Vannak pozitív minták, melyekre érdemes figyelni, melyek ellentrendként felmutatják a

XXI. századi rekreáció vonzó formáit. Vannak például jó közösségi kezdeményezések

(futóklubok, tánciskolák, hobbikörök stb.) melyek a társas „behívás” erejével megadják

a kezdeti aktivációs energiát. Néha apró körülményeken múlnak a nagy dolgok. Akiben

megvan a tudatos igény a rekreációra, az előbb-utóbb egy kis támogatással, rátalál a

sajátjára (Ábrahám és Bárdos 2014).

141

7.2.4. Rekreáció és politika

A kormányzati stratégiákban meg kellene jelennie a nemzeti jóllét szempontjainak is. A

kormányzati teljesítmény megítélésekor a nemzeti jövedelemre vonatkozó gazdasági

adatokat a nemzet életminőségét tükröző mutatókkal együtt kellene értékelni. Ezek az

indikátorok léteznek, a társadalmi jóllét gazdasági tényezőként is beazonosítható

jelenség. A politika feladata – többek között - a rekreációs kultúra fejlesztéséhez

szükséges feltételrendszer biztosítása, valamint a társadalomban rejlő negatív hatások

állami eszközökkel történő csökkentése. Ebben a folyamatban az egyik legfontosabb

lépés a fogyasztói kultúra elszabadult, öngerjesztő mechanizmusának megfékezése,

ésszerű szabályok és másfajta ösztönzők beiktatásával. Jelenleg a gazdaság érdekei és

az egyre növekvő fogyasztási vágy ugyanabba az irányba torzítja az életmódot. A

modern kapitalizmus és a versenyző fogyasztás spirálja túldolgoztat, és elhanyagolja a

szabadidőt. Ennek mérséklésére számos eszköze van a politikának. A modern jólléti

állam feladata nem a gazdasági növekedés maximalizálása, hanem az alapvető javak

biztosítása egyre több ember számára, illetve ezzel párhuzamosan a munkára való

ösztönzés csökkentése a szabadidő vonzerejének növelése révén. Ehhez a szakemberek

szerint csökkenteni kell a társadalmon belüli jövedelemkülönbségeket (pl. az

adójogszabályokon keresztül), mert az átlagos munkaórák száma csak akkor lesz

kevesebb, ha a többség reáljövedelme növekszik a kisebbség által élvezett

jövedelemszinthez képest (Skidelsky és Skidelsky 2014).

A modern szabadidő nemcsak individualizálódik, hanem institucionalizálódik is. Az

állami és önkormányzati politikák és intézmények feladataiként jelenik meg a

társadalmi idő felosztása és elosztása (pl. nyugdíjkorhatár, képzési idő, éves szabadság

megállapítása) és a közösségi szabadidő egy részének szervezése (pl. turisztikai,

kulturális feladatok ellátása). Az egyes társadalompolitikai területetek (pl.

ifjúságpolitika, szociálpolitika, időspolitika) stratégiáiban is meg kellene jelennie a

rekreáció szempontjainak. Az uniós szabadidő-politika szükségesnek tartja, hogy az

egyes államok magas színvonalat biztosítsanak mindenki számára a szabadidő-

hozzáférésben, megteremve ezzel a rekreáció alapfeltételét. Külön figyelmet kellene

fordítani azokra a speciális társadalmi csoportokra (munkanélküliek, fogyatékosok,

megváltozott képességűek stb.), akik a rekreációs kultúra tekintetében szinte

kirekesztettek vagy könnyen a kirekesztettség állapotába kerülhetnek. Az öregedő

142

társadalom kihívásaira felkészülve új utakat kell találni az idősgeneráció szabadidejének

differenciált kezelésére és támogatni kell az aktív, nyitott, önszerveződő

szerepvállalásokat (Kiss 2006). Gazdag lehetőségstruktúrát kell biztosítani az

életminőséget és egészségnyereséget eredményező aktivitások napi gyakorlatához.

Vannak már vonzó európai minták: pl. Dániában az alkalmazottak négy vagy hétévente

kivehetnek egy szabad évet, mely „rekreációs” időszak alatt fizetésük 60 %-át kapják.

Tisztában vagyok vele, hogy ez a példa is idealisztikus a hazai viszonyokból kiindulva,

azonban megmutatja, hogy a társadalmi jóllétet célként megfogalmazó állam milyen

jelentős lépéseket tehet állampolgárai életminőségének javításáért. A társadalmi

berendezkedésnek a jóllétre kellene ösztönöznie, megkönnyítve ezzel a

„mókuskerékből” való kiszállást. Ha az emberek kevesebbet tudnának költeni,

kevesebbet akarnának dolgozni és javulna az életminőségük (Skidelsky és Skidelsky

2014). Az egyén szintén bekövetkező értékrendi és életviteli változások jelentős

átalakulást hoznak a kultúra egészében. E szempontokat (tudatos fogyasztás,

fenntarthatóság, esélyegyenlőség, alternatív életmódelemek stb.) megjelenítő új

társadalmi csoportot - a korábbi fejezetben említett - un. átfogó vagy kreatív kultúra

képviselői alkotják. Ez az új kultúra lehet az a negatív visszacsatolási kör, mely keretek

között tartja a fogyasztói társadalmat, és amely Konrad Lorenz (1988) szerint minden

rendszer működésében szükségszerű, ha el akarja kerülni a vesztét.

143

8. Összefoglalás

Dolgozatommal arra kerestem a választ, hogy hogyan lehet a szabadidőt egyre inkább

rekreációvá változtatni és ezáltal az életminőség szolgálatába állítani. Ehhez szükség

volt egy nagyobb áttekintő elméleti rész megírására, mivel nincs olyan hazai

szakirodalom, mely a minőségi szabadidő tekintetében releváns fogalmakat, nézeteket

és azok lehetséges kapcsolódási pontjait feltárja, továbbá belehelyezi a problémakört a

jelenkori társadalmi valóságba, azaz fogyasztói kultúrába. Leginkább az foglalkoztatott,

hogy milyen okok hátráltatják a rekreációs kultúra fejlesztését. Kutatásomból kiderült,

ezek az okok valószínűleg nem az általános szabadidős attitűdökben keresendők, hiszen

a kutatásban résztvevők attitűdjei nagyjából egybeesnek a szakirodalom által preferált

irányokkal. Az irodalom-feldolgozás és kutatási eredmények alapján sikerült felvázolni

azokat az általános jellemzőket, melyek a rekreációs hatást valószínűsíthetik. Érdekes

volt, hogy az átlagos és a rekreáció tekintetében szakmainak minősített mintába tartozók

véleménye érdemben nem tért el egymástól, tehát a problémamegoldást biztosan nem az

ismeretterjesztés oldaláról kell megközelíteni. A kutatás korlátját jelentette, hogy a

résztvevők valós szabadidős tevékenységeit nem tudtam felmérni, csak az attitűdjeiket,

így álláspontom megfogalmazásakor a reprezentatív időmérleg-vizsgálatok eredményeit

kellett figyelembe venni. Fontos felismerésnek tartom, hogy résztvevők a testmozgást

és a társas együttléteket tekintették leginkább rekreatív időtöltésnek, miközben

statisztikák igazolják, hogy ezekre a tevékenységekre minimális, és sőt egyre kevesebb

időt fordítunk. A kutatási eredmények és az irodalom alapján, összegző véleményként

elmondható, hogy a válaszadók által leginkább közérzetjavítónak tartott tevékenységek

és a fogyasztói társadalom által preferált szabadidős formák nem esnek egybe. A

rekreáció szempontjából pozitív attitűdök és a semleges (sőt néha negatív) viselkedési

minták között feszülő ellentmondást szabadidő-paradoxonnak neveztem el, melynek

feloldása további kutatásokat igényel. Valószínűsíthető, hogy az okok komplexek,

részben az egyénen belül (pl. motivációhiány) részben a társadalmi környezetben és az

intézményrendszerben (fogyasztói kultúra, szabadidő-politika stb.) keresendők. A

dolgozat eredményei megerősítik, hogy a rekreációs kultúra fejlesztése az egyik

legfontosabb tényező az emberek jólléte és holisztikusan értelmezett egészsége

szempontjából, így kitüntetett figyelmet érdemel mind a szakemberek, mint a

döntéshozók részéről.

144

8.1. Summary

In this thesis, I have sought answers to the question how one can turn leisure time into

recreation and thus let it improve quality of life. Starting with a comprehensive

theoretical overview was a must, since there had been no specialised literature available

in Hungarian discussing relevant terms, views and their relationships or placing these

topics into the reality of today's society, i.e. into consumer culture. I have been mainly

concerned about the factors hindering the development of recreation culture. It has

become apparent from the findings of my research that these factors are unlikely to root

in general leisure attitudes, since participants' attitudes generally coincide with the

directions preferred by the specialised literature. Based on my research and analysis of

the relevant literature, I have succeeded in outlining those general characteristics that

are probably instrumental in terms of recreational effects. Interestingly, the opinion of

the general respondents versus of those being professional in recreation issues, in

essence did not differ considerably, thus, it seems probable that the solution does not lie

in a popular scientific approach. My research has been limited by the fact that I could

not evaluate respondents’ real leisure activities, but only their relevant attitudes, so, in

order to interpret the findings, I had to rely on representative time-balance studies. I

regard the finding important that most of the participants considered physical activity

and social relationships as the most recreational pastimes, although, according to

statistical studies, we spend very little, actually less and less time with these activities.

In summary, based on the research findings and the research of literature, it can be

established that the activities the respondents thought improved their physical well-

being, and the leisure activities preferred by the consumer society do not coincide. To

refer to the contradiction between recreationally positive attitudes, and neutral, even

negative behavioural patterns, I coined the term “leisure paradox”, which requires

further research to be resolved. The reasons behind this paradox are probably very

complex. On the one hand, there may be intra-individual factors (e.g. lack of

motivation), and, on the other hand, other factors may have to do with the social

environment, as well as with the institutional system (consumer culture, leisure-politics,

etc.). The findings of this thesis support the view that developing recreation culture is

one of the most important tasks from the point of view of human well-being and

holistic-health, and thus should be a priority with professionals and decision makers.

145

9. Irodalomjegyzék

Allardt E. Having, Loving, Being: An Alternative to the Swedish Model of Welfare

Research. In: Nussbaum MG, Sen A (Ed.), The Quality of Life. Clarendon Press,

Oxford, 1993: 88-94.

Andorka R. Bevezetés a szociológiába. Aula kiadó Kft, Budapest, 1992: 353-372.

Andorka R. Elégedettség. In: Sík E, Tóth IGy (szerk.), Társadalmi páternoszter 1992-

1995. Magyar Háztartás Panel Műhelytanulmányok 7. Tárki, Budapest, 1996: 191.

Arnold ML, Shinew KJ. (1998) The role of gender, race and income on park use

constraints. Journal of Park and Recreation Administration, 16: 39-56.

Atkinson RL, Atkinson RC, Smith EE, Bem DJ. Pszichológia. Osiris Kiadó, Budapest,

1997: 521-527.

Ausubel JH, Grübler A. (1995) Working Less and Living Longer: Long-Tern Trends in

Working Time and Time Budgets. Technolological Forecasting and Social Change, 5:

195-213.

Ábrahám J. (2008) Útkeresés a rekreáció-kutatásban. Kalokagathia, 2-3: 28-46.

Ábrahám J. (2010) Rekreációs alapok. 7-25, 47-50, 79-81, 90-97, 112-123.

http://www.sportolonemzet.hu/Repository/Uploads_RT/omsajto/Documents/rekreacios

%20alapok_webes.pdf Letöltve: 2011.08.21.

Ábrahám J, Velenczei A, Szabo A. (2012) Perceived Determinants of Well-Being and

Enjoyment Level of Leisure Activities. Leisure Sciences, 34:3: 199-216.

http://dx.doi.org/10.1080/01490400.2012.669677;

Ábrahám J, Bárdos Gy. (2014) Szabadidő és rekreáció. Kultúra és Közösség, 5. évf. 1.

sz./2014: 25-30.

Bakos F. Idegen kifejezések és szavak szótára. Második, átdolgozott kiadás. Akadémiai

Kiadó, Budapest, 2002: 564.

Baudrillard J. Amerika. Magvető Kiadó, Budapest, 1996: 161.

Baudrillard J. The Consumer Society. Myths and Structures. SAGE Publications,

London, 1998: 49-69.

Bauman Z. From Work Ethic to the Aesthetic of Consumption. In: Beilharz (Ed.), The

Bauman Reader. Blackwell Publishers, Oxford, 2001: 311-333.

Bauman Z. (2005) A munkaetikától a fogyasztás esztétikájáig. Replika 51-52: 221-237.

http://www.sportolonemzet.hu/Repository/Uploads_RT/omsajto/Documents/rekreacios%20alapok_webes.pdf
http://www.sportolonemzet.hu/Repository/Uploads_RT/omsajto/Documents/rekreacios%20alapok_webes.pdf
http://dx.doi.org/10.1080/01490400.2012.669677

146

Bánhidi M. (2012) Leisure és rekreáció – szaknyelvi értelmezés a külföldi irodalom

tükrében. Magyar sporttudományi füzetek tematikus kiadványa, Rekreológia, 2: 56-61.

Bárdos Gy. Viselkedésélettan I: Pszichovegetatív kölcsönhatások. Scolar, Budapest,

2003: 139-162.

Beck U. Túl renden és osztályon. In: Angelusz R (szerk.), Társadalmi rétegződés. Új

Mandátum, Budapest, 1999: 383-418.

Berger BG, Owen DR. (1988) Stress reduction and mood enhancement in four

exercise modes: swimming, body conditioning, Hatha Yoga, and fencing. Research

Quarterly for Exercise and Sport, 59: 148-159.

Bérenger V, Verdier-Chouchane A. Are African Countries Richer Than They Are

Developed? A Multidimensional Analysis of Well-Being. African Development Bank,

2006: 1-14.

http://www.afdb.org/fileadmin/uploads/afdb/Documents/Publications/00690292-EN-

ERWP-83.PDF Letöltve: 2016. 06.06.

Biddle SJH. Emotion, mood, and physical activity. In: Biddle, SJH, Fox KR, and

Boutcher SH. (Eds.), Physical Activity and Psychological Well-being. Routledge,

London, 2000: 63-87.

Bird W. Natural Thinking. Investigating the links between the Natural Environment,

Biodiversity and Mental Health. RSPB, 2007: 6-9.

http://www.rspb.org.uk/Images/naturalthinking_tcm9-161856.pdf Letöltve: 2016.

06.06.

Bourdieu P. Különbségek és megkülönböztetések. In: Bourdieu P (Ed.), A társadalmi

egyenlőtlenségek újratermelődése. Gondolat kiadó, Budapest, 1978: 143.

Bourdieu P. Distinction: A Social Critique of the Judgement of Taste. Routledge &

Kegan Paul, London, 1984: 99-114.

Brachinger T. (2004) A kulturális kontextus terjedelmének változása és a globalizáció

összefüggései II. Önkormányzati szemle, 14. évf. 1-2. sz: 25-30.

Brightbill CK. The Challenge of Leisure. Prentice-Hall, Engewood Cliffs, NJ, 1960: 4.

Chang LC. (2012) An Interaction Effect of Leisure Self-determination and Leisure

Competence on Older Adults' Self-rated Health. J Health Psychol, 17: 324-332.

http://www.afdb.org/fileadmin/uploads/afdb/Documents/Publications/00690292-EN-ERWP-83.PDF
http://www.afdb.org/fileadmin/uploads/afdb/Documents/Publications/00690292-EN-ERWP-83.PDF
http://www.rspb.org.uk/Images/naturalthinking_tcm9-161856.pdf

147

Clark DO. (1999) Identifying psychological, physiological, and environmental barriers

and facilitators to exercise among older low income adults. Journal of Clinical

Gempsychology, 5: 51-62.

Clarke DB, Doel MA, Housiaux KML. General Introduction. In: Clarke DB, Doel MA,

Housiaux KML (Eds.), The consumption reader. Routledge, London, 2003: 1-24.

Crawford DW, Jackson EL, Godbey G. (1991) A hierarchical model of leisure

constraints. Leisure Sciences, 13: 309-320.

Cooper KH. A tökéletes közérzet programja. Sport Kiadó, Budapest, 1987: 4.

Csabai M, Erős F. Testhatárok és énhatárok. Az identitás változó keretei. Jószöveg

Műhely Kiadó, Budapest, 2000: 142.

Csíkszentmihályi M. Flow. Az áramlat. Akadémiai Kiadó, Budapest, 1997: 19-330.

Csutora M, Hofmeister-Tóth Á. (szerk.), Fenntartható fogyasztás? Budapesti Corvinus

Egyetem, Budapest, 2011: 2-177.

Dalminé Kiss G. (1994) Munka és szabadidő. Szociológiai Szemle 3: 65-79.

Debord G. A spektákulum társadalma. Balassi Kiadó, Budapest, 2006: 52.

De Grazia S. Of Time, Work, and Leisure. The Twentieth Century, New York, 1962:

100-101.

Diener E, Lucas RE. Personality and subjective well-being. In: Kahneman D, Diener E,

Schwartz N. (Eds.), Well-being: The Foundations of Hedonic Psychology. Russell Sage,

New York, 1999: 213-219.

Diener E, Suh EM, Lucas SE, Smith HL. Subjective well-being: Three decades of

progress. Psychological Bulletin, 1999: 125, 276-302.

Dobozy L, Jakabházy L. Sportrekreáció. Magyar Testnevelési Egyetem, Budapest 1992:

12.

Douglas M, Isherwood B. The World of Goods: Towards an Anthropology of

Consumption. Routledge, London, 1996: 3-94.

Douglas M, Isherwood B. A javak használatának változatai. In: Wessely A (szerk.) A

kultúra szociológiája. Osiris Kiadó, Budapest, 2003: 150-159.

Erdős G. Akció. A teljes szívvel végzett tevékenység. SHL Hungary Kft, Budapest,

2000: 17-30, 131-146.

Éber MÁ. Élménytársadalom. ELTE Társadalomtudományi Kar, Budapest, 2007: 25-

73.

148

Falussy B. (2004a) Társadalmi trendek az időfelhasználásban. Kultúra és közösség, II:

10-12.

Falussy B. Az időfelhasználás metszetei. Új Mandátum Kiadó, Budapest, 2004b: 9.

Featherstone M. (1987) Lifestyle and consumer culture. Theory, Culture and Society, 4:

55-70.

Featherstone M, Hepworth M, Turner BS. A test. Társadalmi fejlődés, kulturális teória.

Jószöveg Műhely Kiadó, Budapest, 1997: 70-102.

Fekete Zs. Életminőség. Koncepciók, definíciók, kutatási irányok. In: Utasi Á (szerk.),

A szubjektív életminőség forrásai. MTA Politikai Tudományok Intézete, Budapest,

2006: 277.

Ferreri-Carbonell A, Frijters P. (2004) How Important is Methodology for the estimates

of the determinants of Happiness? The Economic Journal, Volume 114, Issue 497: 487–

726.

Fiske J. Shopping for Pleasure: Malls, Power & Resistance. In: Schor JB, Holt DB.

(Eds.), The Consumer Society Reader. The New Press, New York, 2000: 306-330.

Fox KR. (2000) Self-esteem, self-perceptions and exercise. International Journal of

Sport Psychology, 31: 228-240.

Földiák A. (2000) A kulturális élet szervezeti hibái. Kultúra és közösség, IV. / II-III:

113-119.

Fritz P, Schaub G, Hegedűs I. (2007) Kapcsolat az életmód, szabadidő és rekreáció

között. Magyar Sporttudományi Szemle 2: 52-56.

Fritz P. Rekreáció mindenkinek I. rész: Mozgásos rekreáció. Bába Kiadó, Szeged, 2011:

12-35.

Fritz P. Rekreációs ismeretek. 2. rész: Szellemi rekreáció. Dialóg Campus Kiadó, Pécs,

2015: 352-354.

Fromm E. Az önmagért való ember. Napvilág Kiadó, Budapest, 1998: 76-96, 149-169.

Fromm E. Utak egy egészséges társadalom felé. Napvilág Kiadó, Budapest, 2010: 13-

33.

Gáldi G. A szabadidőről alkotott elméletek áttekintése. In: Földesiné Szabó Gy, Gál A

(szerk.), Sport és társadalom. MSTT, Budapest, 2003: 55-98.

Gáldi G. Szabadidő-struktúra és fizikai rekreáció Magyarországon 1963-2000 között,

életmód-időmérleg vizsgálatok tükrében. PhD értekezés, 2004: 9-58.

149

http://phd.semmelweis.hu/mwp/phd_live/vedes/export/galdigabor-d.pdf

Gáldi G. A rekreáció elmélete és gyakorlata. In: Rétsági E, H. Ekler J, Nádori L, Woth

P, Gáspár M, Gáldi G (szerk.), Szegnerné Sportelméleti ismeretek. Dialóg Campus

Kiadó, Pécs, 2011.

http://tamop412a.ttk.pte.hu/TSI/Nadori-Dancs-Retsagi-Ekler-Gaspar%20-

%20Sportelmeleti%20ismeretek/sportelmelet.html#d5e4033 Letöltve: 2016.05.28.

Gebauer Gy. A boldogság tényezői. In: Buday-Sántha A, Rácz G (szerk.), Évkönyv,

Regionális Politika és Gazdaságtan Doktori Iskola. PTE KTK, Pécs, 2007: 107-121.

Gergely A. Intézmények építése a helyi közösségben. Közösségfejlesztők Egyesülete,

Budapest, 1991.

http://www.kka.hu/__062568aa00708a67.nsf/0/94377162f3636de085256640006a09b8?

OpenDocument Letöltve: 2016.05.28.

Gershuny J, Fischer K. (1999) Leisure in the UK Across the 20th Century.

https://www.iser.essex.ac.uk/files/iser_working_papers/1999-03.pdf

Letöltve: 2016.05.25.

Gémes K. Sport és életminőség. In: Kopp M, Kovács ME (szerk.), A magyar népesség

életminősége az ezredfordulón. Semmelweis Kiadó, Budapest, 2006: 167-185.

Giddens A. The Consequence of Modernity. Polity Press, Cambridge, 1990: 144-149.

Giles-Corti B, Donovan RJ. (2002) The relative influence of individual, social and

physical environment determinants of physical activity. Social Science & Medicine, 54:

1793-1812.

Godbey G. Leisure in Your Life: An Exploration. Venture Publishing Inc. State

College, Pennsylvania, 1994: 86.

Grastyán E. A játék neurobiológiája. Akadémiai kiadó, Budapest, 1985: 60-62.

Guilmette AM, Hood C, Lane S, Singh S. (2005) The paradox of leisure: a panel

discussion. http://lin.ca/sites/default/files/attachments/CCLR11-48.pdf

Haapanen-Niemi N, Vuori I, Pasanen M. (1999) Public Healt Burden of Coronary

Health Disease Risk Factors among Middle-Aged and Elderly Men. Prev Med, 28. 4. sz:

343−348.

Hankiss E. Az emberi kaland. Helikon Kiadó, Budapest, 1999: 205-218.

Hankiss E. Ezerarcú én. Osiris Kiadó, Budapest, 2005: 347-365, 395.

http://phd.semmelweis.hu/mwp/phd_live/vedes/export/galdigabor-d.pdf
http://tamop412a.ttk.pte.hu/TSI/Nadori-Dancs-Retsagi-Ekler-Gaspar%20-%20Sportelmeleti%20ismeretek/sportelmelet.html#d5e4033
http://tamop412a.ttk.pte.hu/TSI/Nadori-Dancs-Retsagi-Ekler-Gaspar%20-%20Sportelmeleti%20ismeretek/sportelmelet.html#d5e4033
http://www.kka.hu/__062568aa00708a67.nsf/0/94377162f3636de085256640006a09b8?OpenDocument
http://www.kka.hu/__062568aa00708a67.nsf/0/94377162f3636de085256640006a09b8?OpenDocument
https://www.iser.essex.ac.uk/files/iser_working_papers/1999-03.pdf
http://lin.ca/sites/default/files/attachments/CCLR11-48.pdf

150

Hawkins B, Foose AK, Binkley AL. (2004) Contribution of leisure to the life

satisfaction of older adults in Australia and the United States. World Leisure Journal,

46(2): 4-12.

Haworth J, Roberts K. (2008) Mental Capital and Wellbeing: Making the most of

ourselves in the 21st century.

https://www.gov.uk/government/publications/mental-capital-and-wellbeing-making-

the-most-of-ourselves-in-the-21st-century Letöltve: 2015.06.12.

Hebdige D. (1995) A stílus, mint célzatos kommunikáció. Replika 17–18: 181–197.

Hegel GWF. A szellem fenomenológiája. Akadémiai Kiadó, Budapest, 1973: 140-150.

Hegedűs R. (2001) Szubjektív társadalmi indikátorok - szelektív áttekintés a téma

irodalmából. Szociológiai Szemle 2: 58-72.

Hitzler R. (2008) Értelembarkácsolás. Az életstílusok szubjektív elsajátításáról. Replika

64.sz: 41-54.

Honoré C. Slow - A lassúság dicsérete. Lazi Könyvkiadó, Szeged, 2014: 8-9.

Horkheimer M, Adorno T. W. A felvilágosodás dialektikája. Atlantisz Könyvkiadó,

Budapest, 2011: 147-200.

Hradil S. Régi fogalmak és új struktúrák. Miliő, szubkultúra és életstílus a 80-as

években. In: Andorka R, Hradil S, Peschar J. (szerk.), Társadalmi rétegződés. Aula.

Budapest, 1994: 347-387.

Hunter JD. Culture Wars: The Struggle To Define America. HarperCollins Publisher,

New York, 1991: 173-195.

Hunyadi Zs. Kulturálódási és szabadidőeltöltési szokások, életmódcsoportok. Magyar

Művelődési Intézet, Budapest, 2005: 3-42.

http://www.socio.mta.hu/uploads/files/archive/Talalkozasok_a_kulturaval_7.pdf

Letöltve: 2015.06.02.

Iso-Ahola SE. The social psychology of leisure and recreation. William C. Brown,

Dubuque, IA. 1980: 220-249.

Jackson EL. (1994) Activity-specific constraints on leisure. Journal of Park and

Recreation Administration, 12: 33-49.

Jackson EL. (2000) Will research on leisure constraints still be relevant in the 21st

Century? Journal of Leisure Research, 32: 62- 68.

https://www.gov.uk/government/publications/mental-capital-and-wellbeing-making-the-most-of-ourselves-in-the-21st-century
https://www.gov.uk/government/publications/mental-capital-and-wellbeing-making-the-most-of-ourselves-in-the-21st-century
http://www.socio.mta.hu/uploads/files/archive/Talalkozasok_a_kulturaval_7.pdf

151

Jackson EL. Leisure constraints research: Overview of a developing theme in leisure

studies. In: Jackson EL (Ed.), Constraints to Leisure. Venture Publishing, State College,

PA, 2005: 3-19.

Jakovljeviae M. (2008) Transdisciplinary holistic integrative psychiatry – a wishfull

thinking or reality? Psychiatria Danubin, 20 (3): 341-348.

Jánosi Gy. A szórakozás történelmi funkcióváltozásai. Magvető Kiadó, Budapest, 1986:

7-43.

Kabat-Zinn J. Az éber figyelemről - örök kezdőknek. Ursus Libris, Budapest, 2013: 19-

43.

Kaplan M. Leisure: Theory and Practice. John Wiley, New York, 1975: 26.

Kaplan R, Kaplan S. The Experience of Nature: A Psychological Perspective.

Cambridge University Press, Cambridge, 1989: 117-174.

Kasser T. Az anyagiasság súlyos ára. Ursus Libris, Budapest, 2005: 28-61.

Kádár Z. (2012) A Frankfurti iskola technológiakritikája: a kisiklott felvilágosodás

anatómiája. Mikes International, 12, 4: 12-18.

http://epa.oszk.hu/00000/00007/00048/pdf/EPA00007_Mikes_International_0312_010-

018.pdf Letöltve: 2016.05.06.

Kékesi MZ. A vallás és az életminőség néhány összefüggéséről. In: Utasi Á (szerk.), A

szubjektív életminőség forrásai. MTA Politikai Tudományok Intézete, Budapest, 2006:

231-248.

Kelly JR. Freedom to Be: A New Sociology of Leisure. Macmillan, New York, 1987:

49.

Kerstetter DL, Zinn HC, Graefe AR, Chen P. (2002) Perceived constraints to state park

visitation: A comparison of former users and non-users. Journal of Park and Recreation

Administration, 20: 39-56.

Kim B. (2010a) Measuring the perception of leisure from a social cognitive perspective.

International Journal of Leisure & Tourism Marketing. 4(1): 1-14.

Kim B. (2010b) A Conceptual Framework for Leisure and Subjective Well-Being.

International Journal of Tourism Sciences, Volume 10, Number 2: 85-116.

Kis J. A testnevelés és sporttudomány pedagógiai alapjai. Fitness Kft, Budapest, 2004:

190-192.

Kiss G. (2001) Tömegturizmus és tömegkultúra. Kultúra és közösség, V., II-III: 9-17.

http://epa.oszk.hu/00000/00007/00048/pdf/EPA00007_Mikes_International_0312_010-018.pdf
http://epa.oszk.hu/00000/00007/00048/pdf/EPA00007_Mikes_International_0312_010-018.pdf

152

Kiss G. (2006) Szabadidő-diskurzusok a XXI. század elején. SZÍN-Közösségi

Művelődés 11/5: 30-33.

Kiss M, Pikó B. (2013) Az elidegenedett én a modern, fogyasztói társadalomban

http://www.valosagonline.hu/index.php?oldal=cikk&cazon=157&lap=0 Letöltve:

2015.09.21.

Kolakowski L. Az utazásról. In: Kolakowski L (szerk.), Kis előadások nagy

kérdésekről. Európa Kiadó, Budapest, 1998: 48-53.

Kopp M, Pikó B. (2004) Civilizáció és egészség. MTA Társadalomkutató Központ,

Budapest. http://www.tavlatok.hu/86/86kopp_skrabski.pdf Letöltve: 2015.08.22.

Kopp M, Székely A, Skrabski Á. A vallásosság és az életminőség az átalakuló

társadalomban. In: Kopp M. Kovács ME (szerk.), A magyar népesség életminősége az

ezredfordulón. Semmelweis Kiadó, Budapest, 2006: 156- 166.

Kopp M, Székely A, Skrabski Á. Munka és életminőség. In: Kopp M. Kovács ME

(szerk.), A magyar népesség életminősége az ezredfordulón. Semmelweis Kiadó,

Budapest, 2006: 273-285.

Kopp M, Martos T. A magyarországi gazdasági növekedés és a társadalmi jóllét,

életminőség viszonya. Magyar Pszichofiziológiai és Egészséglélektani Társaság, 2011:

1-26. http://ess.tk.mta.hu/wp-content/uploads/2013/04/kopp_gazdasagi_novekedes.pdf

Letöltve: 2016.12.17.

Kovács TA. A rekreáció elmélete és módszertana. Fitness Kft, Budapest, 2004: 15-44.

Kovács TA. (2007) A rekreáció kultúrája. A rekreáció főbb alrendszerei

Magyar Sporttudományi Szemle 2: 13-24.

Kozák Á. A fogyasztói életstílus leírására szolgáló kutatási megközelítések kritikai

elemzése. PhD értekezés, 2011: 77-103.

http://ktk.pte.hu/sites/default/files/mellekletek/2014/05/Kozak_Akos_doktori_ertekezes.

pdf Letöltés: 2016. 06.07.

Köstlin K. (1996) Utazás, régiók, modernség. Cafe-Babel, 4: 117-124.

Központi Statisztikai Hivatal (2000) Életmód - Időmérleg. Időfelhasználás 1986 és 1999

őszén. Központi Statisztikai Hivatal, Budapest, 50-65.

Központi Statisztikai Hivatal (2012) Időmérleg 2009/2010. Összefoglaló adattár.

Központi Statisztikai Hivatal, Budapest, 107-109.

http://www.valosagonline.hu/index.php?oldal=cikk&cazon=157&lap=0
http://www.tavlatok.hu/86/86kopp_skrabski.pdf
http://ess.tk.mta.hu/wp-content/uploads/2013/04/kopp_gazdasagi_novekedes.pdf
http://ktk.pte.hu/sites/default/files/mellekletek/2014/05/Kozak_Akos_doktori_ertekezes.pdf
http://ktk.pte.hu/sites/default/files/mellekletek/2014/05/Kozak_Akos_doktori_ertekezes.pdf

153

Kraus R. Recreation and Leisure in Modern Society. Good Year, CA, Santa Monica,

1978: 37.

Lane RE. (2008) The road not taken: Friendship, consumerism, and happiness. Critical

Review, 521-554.

Layard R. Boldogság. Fejezetek egy új tudományból. Lexecon Kiadó, Győr, 2007: 13-

33.

Lányi A. Fenntarthatóság és közpolitika. In: Pánovics A, Glied V (szerk.), ...Cselekedj

lokálisan! PTE ÁJK – IDResearch Kft. / Publikon Kiadó, Pécs, 2012: 9-31.

Lengyel Gy, Hegedűs R. A szubjektív jólét objektív tényezői nemzetközi

összehasonlításban. In: Legyel Gy (szerk.), Indikátorok és elemzések.

Műhelytanulmányok a társadalmi jelzőszámok témaköréből. BKÁE, Budapest, 2002:

87-103.

Lengyel Gy, Janky B. (2003) A szubjektív jóllét társadalmi feltételei. Esély, 1: 3-25.

Lewis CS. Az öröm vonzásában. Harmat Kiadó, Budapest, 2007: 283-296.

Lipp M. (2000) Kulturális segítőmunka. SZIN Közművelődési folyóirat, 5.évf. 2. szám.

http://epa.oszk.hu/01300/01306/00002/szinlipp.html

Lipp M. (2005) Települési szabadidős lehetőségek és lakossági igények. Közösségi

művelődés, 10/1: 1-7.

Lorenz K. A civilizált emberiség nyolc halálos bűne. Ikva Könyvkiadó, Sopron, 1988:

35-45.

Losonczi Á. Az életmódról. Népművelési Propaganda Iroda, Budapest, 1982: 5-33.

Losonczi Á. Az életmód az időben, a tárgyakban és az értékekben. Gondolat

könyvkiadó, Budapest, 1977: 33-52.

Lykken D, Tellegen A. (1996) Happiness is a stochastic phenomenon. Psychological

Science, 7, 186-189.

Lyubomirsky S. Hogyan legyünk boldogok? Életünk átalakításának útjai tudományos

megközelítésben. Ursus Libris, Budapest, 2008: 38-44, 55.

Maffesoli M. The Time of the Tribes: The Decline of Individualism in Mass Society.

Sage, London, 1996: 20-30.

Mannell RC. (2007) Leisure, Health and Wellbeing. World Leisure Journal, 49, 3, 114-

128.

Marcuse H. Az egydimenziós ember. Kossuth Kiadó, Budapest, 1990: 14-25.

http://epa.oszk.hu/01300/01306/00002/szinlipp.html

154

Marx K. (1977) Az elidegenült munka. In Gazdasági-filozófiai kéziratok 1844-ből.

Kossuth, Budapest. 91-111.

Maslow A. A lét pszichológiája felé. Ursus Libris, Budapest, 2003: 149-174.

Maton KI, Wells EA. (1995) Religion as a community resource for well-being:

prevention, healing and empowerment pathways. J Soc Issues 51: 177-193.

Máté Zs. (2007) Megérthető műalkotás? Esztétikatörténeti és befogadásesztétikai

tanulmányok. Lazi, Szeged, 11.

McAuley E. (1993) Self-efficacy and the maintenance of exercise participation in older

adults. Journal of Behavioral Medicine, 16: 103-113.

McCarville RE, Smale BJA. (1993) Perceived constraints to leisure participation within

five activity domains. Journal of Park and Recreation Administration, 11 (2): 31-40.

McIntyre N. (2009) Rethinking amenity migration: integrating mobility, lifestyle and

social-eco-logical systems. Die Erde. 140. 3: 229–250.

Meadows D, Randers J, Meadows D. A növekedés határai harminc év múltán. Kossuth

Kiadó, Budapest, 2005: 23-37.

Michalkó G, Kiss K, Kovács B. (2009) Boldogító utazás: a turizmus hatása a magyar

lakosság szubjektív életminőségére. Tér és Társadalom 23. évf., 1: 1-17.

Michalkó G. Boldogító utazás. A turizmus és az életminőség kapcsolatának

magyarországi vonatkozásai. MTA Földrajztudományi Kutatóintézet, Budapest, 2010:

92-104.

Miller D. Material Culture and Mass Consumption. Basil Blackwell, Oxford, 1987: 178-

217.

Miller D. Consumption as the vanguard of history. In: Miller D (Ed.), Acknowledging

Consumption. Routledge, New York, 1994: 1-57.

Mills CW. A státuszpánik. In: Mills CW (Ed.), Hatalom, politika, technokraták.

Közgazdasági és Jogi Kiadó, Budapest, 1970: 201.

Mobily KE. (1989) Meanings of recreation and leisure among adolescents. Leisure

Studies, 8: 11-23.

Mowen A, Payne L, Scott D. (2005) Change and Stability in Leisure Constraints

Revisited: A 10-Year Comparison of Perceived Park Use Constraints and Desired

Constraint Reduction Strategies. Leisure Sciences, 27: 191-204.

155

Nagy Á. Szabad és még szabadabb idők. In: Nagy Á, Székely L (szerk.), Negyedszázad.

Magyar Ifjúság 2012. PADA, Budapest, 2016: 202-241.

Nash JB. Philosophy of Recreation and Leisure. William C. Brown Company,

Dubuque, Iowa, 1953: 34.

Náray-Szabó G. Fenntartható a fejlődés? Akadémiai Kiadó, Budapest, 2006: 101-131.

Neulinger J. The Psychology of Leisure. Charles C. Thomas, Springfield, 1981: 18.

Ornish D. Spektrum személyre szabott egészségprogram. HVG Könyvek, Budapest,

2010: 15-18.

Patmore AJ. Recreation and Resources. Blackwell, Oxford, 1983: 6.

Pál K, Császár J, Huszár A, Bognár J. (2005) A testnevelés szerepe az egészségtudatos

magatartás kialakításában. Új Pedagógiai Szemle, június.

http://epa.oszk.hu/00000/00035/00093/2005-06-ta-Tobbek-Testneveles.html

Petrini C. A lassúság dicsérete. HVG Kiadó, Budapest, 2002: 11-15.

Pikó B. Egészségtudatosság serdülőkorban. Akadémiai Kiadó, Budapest, 2002: 52.

Pikó B. Kultúra, társadalom és lélektan. Akadémiai Kiadó, Budapest, 2003: 33-47, 81-

95.

Pikó B. Lelki egészség a modern társadalomban. Akadémiai Kiadó, Budapest, 2005:

104-125, 174-187.

Pikó B. (2011) Életminőség és egészségvédelem a modern társadalomban. Korunk, 4:

3-9.

Pressman SD, Matthevs KA, Cohen S, Martire LM, Scheier M, Baum A, Schulz R.

(2009) Association of Enjoyable Leisure Activities With Psychological and Physical

Well-Being. Psychosomatic Medicine, 71: 725-732.

Prichard I, Tiggemann M. (2008) Relations among exercise type, self-objectification,

and body-image in the fitness centre environment: The role of reasons for exercise.

Psychology of Sport and Exercise, 9: 855-866.

Pusztai F. Magyar értelmező kéziszótár. Második, átdolgozott kiadás. Akadémiai

Kiadó, Budapest, 2003: 1134.

Ragheb MG, Beard JG. (1982) Measuring leisure attitude. Journal of Leisure

Research 14: 155-167.

http://epa.oszk.hu/00000/00035/00093/2005-06-ta-Tobbek-Testneveles.html

156

Ragheb MG. (1989) Step-wise regression analysis of leisure domains and the reported

contribution of leisure activities to individuals’ well being: an exploratory study.

Society and leisure, 12(2): 399-412.

Ray P, Anderson SR. Kulturális kreatívok. Akik képesek megváltoztatni a jövőt. Pilis-

Print Kiadó, Budapest, 2009: 24-26.

Riesman D. A magányos tömeg. Közgazdasági és Jogi Kiadó, Budapest, 1973: 182.

Russell RV. Pastimes. The Context of Contemporary Leisure. Brown & Benchmark

Publishers, London, 1996: 105-136.

Salamon J. (2001) Ex libris - Tocqueville, Baudriard, Lewis Mumford, Molnár Tamás.

http://www.salamonjanos.eoldal.hu/cikkek/elet-es-irodalomban-megjelent--

publikaciok/ex-libris---tocqueville--baudriard--lewis-mumford--molnar-tamas--elet-es-

irodalom--2001.-4.-szam.html Letöltve: 2016.05.30.

Salmon P. (2001) Effects of physical exercise on anxiety, depression, and sensitivity to

stress: a unifying thery. Clin Psychol Rev, 21 (1): 33-61.

Schulze G. (2000) Élménytársadalom. A jelenkor kultúrszociológiája. Szociológiai

Figyelő 1-2: 135-157.

Schulze G. A Német Szövetségi Köztársaság kulturális átalakulása. In: Wessely A.

(szerk.), A kultúra szociológiája. Osiris Kiadó, Budapest, 2003: 186–204.

Schumacher EF. A kicsi szép. Katalizátor Könyvkiadó, Budapest, 2014: 145-155.

Schutzer K, Graves S. (2004) Barriers and motivators to exercise in older adults.

Preventive Medicine, 39: 1056-1061.

Scitovsky T. Az örömtelen gazdaság. Közgazdasági és Jogi Könyvkiadó, Budapest,

1990: 12, 23-74, 186-194.

Scott D, Munson W. (1994) Perceived constraints to park usage among individuals with

low incomes. Journal of Park and Recreation Administration, 12: 52-69.

Searle MS, Jackson EL. (1985) Recreation nonparticipation and barriers to

participation: Considerations for the management of recreation delivery systems.

Journal of Park and Recreation Administration, 3: 23-36.

Sebestyén T. Életminőség és boldogság magyar trendje globális összehasonlításban.

Eutrend kutató, Budapest, 2005: 77.

Seligman MEP. Autentikus életöröm. Laurus Kiadó, Győr, 2008: 34-35.

http://www.salamonjanos.eoldal.hu/cikkek/elet-es-irodalomban-megjelent--publikaciok/ex-libris---tocqueville--baudriard--lewis-mumford--molnar-tamas--elet-es-irodalom--2001.-4.-szam.html
http://www.salamonjanos.eoldal.hu/cikkek/elet-es-irodalomban-megjelent--publikaciok/ex-libris---tocqueville--baudriard--lewis-mumford--molnar-tamas--elet-es-irodalom--2001.-4.-szam.html
http://www.salamonjanos.eoldal.hu/cikkek/elet-es-irodalomban-megjelent--publikaciok/ex-libris---tocqueville--baudriard--lewis-mumford--molnar-tamas--elet-es-irodalom--2001.-4.-szam.html

157

Shivers JS, deLisle LJ. The Story of Leisure. Human Kinetics, United Kindom. 1997:

123-129.

Simányi L. (2005) Bevezetés a fogyasztói társadalom elméletébe. Replika 51–52: 165–

195.

Simmel G. A pénz filozófiája. Osiris, Budapest, 2004: 554-610.

Skidelsky R, Skidelsky E. Mennyi az elég? A pénz imádata – Érvek a jó élet mellett.

Corvina Kiadó, Budapest, 2014: 131-166, 258-293.

Staats H, Van Gemerden E, Hartig T. (2010) Preference for Restorative Situations:

Interactive Effects of Attentional State, Activity-in-Environment, and Social Context.

Leisure Sciences, 32:5: 401-417.

Stebbins RA. (2012) Leisure Reflections.

http://www.seriousleisure.net/uploads/8/3/3/8/8338986/reflections_29_secure_copy.pdf

Letöltve: 2016. 05.29.

Streeton R, Cooke M, Campbell J. (2004) Researching the researchers: using a snowball

technique. Nurse Researcher, 12(1): 35-46.

Szabó A, Ábrahám J. (2012) Három perc könnyű mozgás javítja a közérzetet. Magyar

Sporttudományi Szemle, 13 évf. / 51. szám. 2012/3: 27-30.

Szabó L. (2003) A boldogság relatív- fogyatékosság és szubjektív életminőség.

Szociológiai Szemle, 3: 86-105.

Szántó M. Életmód, művelődés, szabadidő. Akadémiai Kiadó, Budapest, 1967: 12-68.

Szentmártoni M. (2007) Az egészség dimenziói. Vatikáni Rádió, 26/02/2007, 13.42.

http://www.radiovaticana.org/ung/Articolo.asp?c=386274 Letöltve: 2007.03.23.

Székely L. (2013) Média multitasking. Ph.D értekezés. http://phd.lib.uni-

corvinus.hu/766/1/Szekely_Levente.pdf Letöltve: 2016.05.17.

Szondy M. Megélni a pillanatot. Mindfulness, a tudatos jelenlét pszichológiája.

Kulcslyuk Kiadó, Budapest, 2012: 26.

Takács F. (2005) A kultúra történeti formái és a testkultúra. Kalokagathia, XLIII. évf. 1-

2: 7-14.

Tibori T. A szabadidő szociológiája. Budapesti Gazdasági Főiskola, Budapest, 2002:

51-86.

Tibori T. (2004) Változó szabadidő-felfogások. Kultúra és közösség, II: 16-17.

http://www.seriousleisure.net/uploads/8/3/3/8/8338986/reflections_29_secure_copy.pdf
http://www.radiovaticana.org/ung/Articolo.asp?c=386274
http://phd.lib.uni-corvinus.hu/766/1/Szekely_Levente.pdf
http://phd.lib.uni-corvinus.hu/766/1/Szekely_Levente.pdf

158

Tocqueville A. Az amerikai demokrácia. Európa Kiadó, Budapest, 1993: 430-436, 754-

759.

Tolnai N, Szabó Zs, Köteles F. (2013) A testi tudatosság, a testi-lelki jóllét, valamint az

önértékelés összefüggéseinek vizsgálata a Pilates-módszert gyakorlók körében. Magyar

Sporttudományi Szemle, 14. évfolyam 56. szám, 4: 38-43.

Tomka B. Gazdasági növekedés, fogyasztás és életminőség. Akadémiai Kiadó,

Budapest, 2011: 118-119.

Torkildsen G. Leisure and Recreation Management. E. & F. N. Spon, London, 1986:

164.

Törőcsik M. Fogyasztói magatartás-trendek. Akadémiai Kiadó, Budapest, 2006: 98-104.

Törőcsik M. Vásárlói magatartás. Akadémiai Kiadó, Budapest, 2007: 13-27.

Tütő L. (2008) A spektákulum esete Mari nénivel. http://eszmelet.hu/tuto_laszlo-a-

spektakulum-esete-mari-nenivel/ Letöltve: 2016.05.06.

Ulrich RS. (1986) Effects of Hospital Environments on Patient Well-Being. Research

Report from Department of Psychiatry and Behavioural Medicine. Vol. 9: 55.

Utasi Á. Életstíluscsoportok, fogyasztási preferenciák. Rétegződés-modell vizsgálat 5.

kötet. MSzMP KB Társadalomtudományi Intézete, Budapest, 1984: 18-20.

Utasi Á. A minőségi élet feltételei és forrásai. In: Utasi Á. (szerk.), A szubjektív

életminőség forrásai. MTA Politikai Tudományok Intézete, Budapest, 2006: 15-16.

Vári A. Az életminőség-kutatás elméleti háttere. In: Ágoston L (szerk.), Az életminőség

fogalmán túl. Elméletek, módszerek és gondolatok az életminőség kapcsán. Demos

Magyarország Alapítvány, Budapest, 2007: 18-21.

Veal AJ. The Elusive Leisure Society. School of Leisure, Sport and Tourism Working

Paper 9, University of Technology, Sydney, 2009: 1-82.

file:///C:/Users/Juli/Desktop/LeisureSociety_E4.pdf Letöltve: 2016.12.07.

Veenhoven R. (2000) The Four Qualities of Life: Ordering Concepts and Measures of

the Good Life. Journal of Happiness Studies 1: 1-39.

 Vik J. Lelkiismeret és felelősség Viktor E. Frankl munkásságban - a lelkigondozó

szemszögéből nézve. 2010: 1-11.

http://dialogus.ro/wp-content/uploads/2010/12/Lelkiismeret-%C3%A9s-

feleloss%C3%A9g-a-logoter%C3%A1pi%C3%A1ban.pdf Letöltve 2015.09.12.

Vitányi I. (2004) A 20. század kulturális kihívásai. Ezredforduló 3-4: 19-24.

http://eszmelet.hu/tuto_laszlo-a-spektakulum-esete-mari-nenivel/
http://eszmelet.hu/tuto_laszlo-a-spektakulum-esete-mari-nenivel/
../../../Desktop/LeisureSociety_E4.pdf
http://dialogus.ro/wp-content/uploads/2010/12/Lelkiismeret-%C3%A9s-feleloss%C3%A9g-a-logoter%C3%A1pi%C3%A1ban.pdf
http://dialogus.ro/wp-content/uploads/2010/12/Lelkiismeret-%C3%A9s-feleloss%C3%A9g-a-logoter%C3%A1pi%C3%A1ban.pdf

159

Vitányi I. (2006) A magyar kultúra esélyei. MTA Társadalomkutató Központ,

Budapest.

http://www.sulinet.hu/oroksegtar/data/tudomany_es_ismeretterjesztes/A_magyar_kultur

a_eselyei/pages/000_konyveszeti_adatok.htm Letöltve: 2016.05.29.

Vörös M. (1996) Fogyasztás és kultúra. Replika 21-22: 77-79.

Walker GJ, Virden RJ. Constraints on outdoor recreation. In: Jackson E (Ed.),

Constraints to Leisure. State College, PA: Venture, 2005: 201- 219.

Weber M. Gazdaság és társadalom: A megértő szociológia alapvonalai. Közgazdasági

és Jogi kiadó, Budapest, 1992: 303-308.

Weineck J. Optimales Training. Spitta Verlag, Balingen, 2004: 680-684.

Wilson EO. Biophilia: The Human Bond with Other Species. Harvard University Press,

Cambridge,1984: 103-118.

Zelenai A. Televíziózás a KSH/EUROSTAT életmód-időmérleg vizsgálata tükrében.

AGB Hungary, Budapest, 2002: 1-39.

http://www.agbnielsen.com/Uploads/Hungary/res_idomerlegriport2002.pdf

Letöltve: 2016.05.15.

Zentai V. (1996) A fogyasztás kultúrája és a történelem. Replika 21-22: 139-159.

Egyéb internetes források:

OECD Better Life Index

http://www.oecdbetterlifeindex.org/ Letöltve: 2016.06.11.

Eurostat Statistics Explained, Quality of life indicators - leisure and social interactions

http://ec.europa.eu/eurostat/statistics-explained/index.php/Quality_of_life_indicators_-

_leisure_and_social_interactions#Conclusions Letöltve: 2016.06.11.

Eurostat Statistics Explained, Satisfaction with time use, by country

http://ec.europa.eu/eurostat/statistics-

explained/index.php/File:Satisfaction_with_time_use,_by_country,_2013.png

Letöltve: 2016.06.11.

How Europeans spend their time Everyday life of women and men? Office for Official

Publications of the European Communities, Luxembourg, 2004: 83-103.

http://www.unece.org/fileadmin/DAM/stats/gender/publications/Multi-

Country/EUROSTAT/HowEuropeansSpendTheirTime.pdf Letöltve: 2016.06.11.

http://www.sulinet.hu/oroksegtar/data/tudomany_es_ismeretterjesztes/A_magyar_kultura_eselyei/pages/000_konyveszeti_adatok.htm
http://www.sulinet.hu/oroksegtar/data/tudomany_es_ismeretterjesztes/A_magyar_kultura_eselyei/pages/000_konyveszeti_adatok.htm
http://www.agbnielsen.com/Uploads/Hungary/res_idomerlegriport2002.pdf
http://www.oecdbetterlifeindex.org/
http://ec.europa.eu/eurostat/statistics-explained/index.php/Quality_of_life_indicators_-_leisure_and_social_interactions#Conclusions
http://ec.europa.eu/eurostat/statistics-explained/index.php/Quality_of_life_indicators_-_leisure_and_social_interactions#Conclusions
http://ec.europa.eu/eurostat/statistics-explained/index.php/File:Satisfaction_with_time_use,_by_country,_2013.png
http://ec.europa.eu/eurostat/statistics-explained/index.php/File:Satisfaction_with_time_use,_by_country,_2013.png
http://www.unece.org/fileadmin/DAM/stats/gender/publications/Multi-Country/EUROSTAT/HowEuropeansSpendTheirTime.pdf
http://www.unece.org/fileadmin/DAM/stats/gender/publications/Multi-Country/EUROSTAT/HowEuropeansSpendTheirTime.pdf

160

Statistical Abstract of the United States: 2010, Section 26. Arts, Recreation, and Travel,

Table 1194. Personal Consumption Expenditures for Recreation

https://www.census.gov/library/publications/2009/compendia/statab/129ed/arts-

recreation-travel.html Letöltve: 2016.05.14.

World Database of Happiness

http://worlddatabaseofhappiness.eur.nl//hap_nat/nat_fp.php Letöltve: 2016.06.08.

https://www.census.gov/library/publications/2009/compendia/statab/129ed/arts-recreation-travel.html
https://www.census.gov/library/publications/2009/compendia/statab/129ed/arts-recreation-travel.html
http://worlddatabaseofhappiness.eur.nl/hap_nat/nat_fp.php

161

10. Saját publikációk jegyzéke

A disszertációhoz kapcsolódó közlemények:

Ábrahám J., Bárdos Gy. (2014) Szabadidő és rekreáció. Kultúra és Közösség, 5. évf. 1.

sz./2014, 25-30.

Szabo A., Gaspar Z., Abraham J. (2013) Acute effects of light exercise on subjectively

experienced well-being: Benefits in only three minutes. Baltic Journal of Health and

Physical Activity, Vol. 5, No. 4, 2013, 261-266. DOI: 10.2478/bjha-2013-0024

Szabo A., Abraham J. (2012) The psychological benefits of recreational running: A

field study. Psychology, Health & Medicine,DOI:10.1080/13548506.2012.701755

http://dx.doi.org/10.1080/13548506.2012.701755

IF: 1,375

Ábrahám J., Velenczei A., Szabo A. (2012) Perceived Determinants of Well-Being and

Enjoyment Level of Leisure Activities. Leisure Sciences, 34:3, 199-

216.http://dx.doi.org/10.1080/01490400.2012.669677;

IF: 1,018

Ábrahám J. (2009) A rekreációs kultúra hatása az életminőségre. Kalokagathia, 2-3,

21-32.

Ábrahám J. (2008) Útkeresés a rekreáció-kutatásban. Kalokagathia, 2-3, 28-46.

http://oszkdk.oszk.hu/DRJ/2601

Egyéb közlemények:

Ábrahám J. (2006) A középfokú rekreációs sportszakember-képzés megújítása.

Kalokagathia, 3-4, 45-55.

http://dx.doi.org/10.1080/13548506.2012.701755
http://dx.doi.org/10.1080/01490400.2012.669677
http://oszkdk.oszk.hu/DRJ/2601

162

11. Köszönetnyilvánítás

Elsőként szeretnék köszönetet mondani témavezetőmnek, Dr. Tibori Tímeának, akitől

szakmailag és emberileg is nagyon sok támogatást kaptam, aki folyamatosan erősítette a

dolgozatom fontosságában való hitemet. Köszönöm Dr. Földesiné Szabó Gyöngyinek,

hogy a problémáim megoldásában segítségemre volt, észrevételeivel javította a

dolgozatomat, illetve külön köszönettel tartozom azért, hogy általa megismerhetem egy

fantasztikus embert a témavezetőm személyében.

Köszönöm az ELTE PPK Egészségfejlesztési és Sporttudományi Intézetében dolgozó

kollégáimnak: Dr. Szabó Attilának a nemzetközi cikkek írásához nyújtott pótolhatatlan

segítségét, Dr. Köteles Ferencnek az online adatgyűjtésben való közreműködését, Dr.

Berkes Tímeának a statisztikai adatfeldolgozásban és a módszertani kérdések

tisztázásában nyújtott szakmai támogatását. Külön hálás vagyok Dr. Bárdos Györgynek,

aki töretlen lelkesedéssel bíztatott a dolgozat megírására, akivel sokat gondolkodhattam

együtt teoretikus kérdésekről, és aki a kutatómunka eredményeinek feldolgozásában

nélkülözhetetlen segítséget nyújtott.

Legnagyobb köszönettel közvetlen családomnak, férjemnek és három gyerekemnek

tartozom, akik türelemmel viselték a végeláthatatlanul hosszúnak tűnő folyamatot, és

akik elfogadták, hogy sokszor a közös szabadidős élmények helyett dolgozatot írok a

rekreációról. Köszönöm édesapámnak azokat a késztetéseket, melyek a szakmai

kiteljesedés irányába ösztönöztek.

Ajánlom munkámat anyósom emlékének, aki rengeteget segített, hogy dolgozni tudjak,

de már nem érhette meg a végeredményt, továbbá nagy szeretettel ajánlom

édesanyámnak, akitől a sok segítségen túl, mindig hitet és erőt kaptam a nehéz

időszakokban.

163

12. Mellékletek

1. melléklet

Kérdőív

1. Írja le néhány szóval, hogy mit jelent Önnek a jó közérzet!

……………………………………………………………………………………………

……………………………………………………………………………

2. Osztályozza 1-5-ig terjedő skálán az alábbi feltételeket aszerint, hogy mennyire

fontosak a hétköznapi jóllét megteremtéséhez!

(1: nincs közvetlen kapcsolata a jó közérzettel, 5: meghatározó összetevője a jó

közérzetnek)

Feltételek Fontosság

Sok szabadidő

Átlagon felüli anyagi helyzet

Jó egészségi állapot

Jó edzettségi szint

Szellemi képességek megfelelő használata

Sokoldalú, magas műveltség

Kreativitás megélése

Nyitottság, kíváncsiság, koncentráló képesség

Kiegyensúlyozott párkapcsolat, családi élet

Jó baráti kapcsolatok

Szeretet megélése

Izgalom, kaland, újdonság

Folyamatos fejlődés, tanulás

Kulturált, esztétikus környezet

Magas színvonalú technikai felszereltség

Trendiség, divatkövetés

Stabil világnézet

Magas társadalmi státusz

Vallásos hit

Életcél megfogalmazása

3. Melyek azok a tevékenységek, amelyek általában javítják közérzetét?

……………………………………………………………………………………

Miért ezeket választja? Húzza alá a legjellemzőbb okokat!(több válasz is lehet)

szokássá vált – divatos, trendi – családi minta – erre van lehetőségem – ettől érzem

legjobban magam – egyéb:

4. Melyek azok a tevékenységek, amelyek általában energikusabbá, frissebbé teszik?

……………………………………………………………………………………

Miért ezeket választja? Húzza alá a legjellemzőbb okokat!(több válasz is lehet)

szokássá vált – divatos, trendi – családi minta – erre van lehetőségem – ettől érzem

legjobban magam – egyéb:

164

5. Volt-e az elmúlt néhány hétben olyan hétköznapi elfoglaltsága, amelyet meg kellett

csinálnia és a tevékenység közben javult a közérzete?

…………………………………………………………………………………

6. Mennyire tud könnyen átváltani a napi feladataiból egy rekreációs (kikapcsolódást,

feltöltődést ígérő) tevékenységbe? (a megfelelő rész aláhúzandó)

bármikor át tudok váltani – nagyon könnyű a váltás – változó, a körülményektől függ -

nehezen szakadok el a kötelező teendőktől – csak akkor, ha mindennel kész vagyok –

egyáltalán nem tudok kikapcsolódni

Mi könnyíti meg az Ön számára az átlépést?

…………………………………………………………………………………

7. Mit tenne, ha egy hétig azt tehetné, amihez csak kedve van? Miért?

……………………………………………………………………………………

8. Társítson tevékenységeket az alábbi fogalmakhoz! (több tevékenység is lehet egy

sorban és egy tevékenység több helyen is szerepelhet)

Pihenés:

Kikapcsolódás:

Alkotás:

Élvezet:

Szórakozás:

Öröm:

Boldogság:

Élmény:

9. Húzza alá az alábbi kifejezéspárok közül azt, amely jobban jellemzi az Ön

szabadidős szokásait!

passzivitás (inkább nézni) aktivitás (inkább csinálni)

tudatosság (tervezettség) spontaneitás (ötletszerűség)

a tevékenység élmény jellege a tevékenység hasznossága,

 eredményessége

hagyományos elfoglaltság újszerű, divatos elfoglaltság

belső igényeim szerint választok a programkínálat szerint választok

egyedül, partnerrel, nagyobb közösségben

intim kis közösségben (rendezvények, vendéglátóhelyek)

(család vagy barátok)

a munkához, hivatáshoz kapcsolódó a munkától teljesen eltérő tevékenység

tevékenység

165

10. Pontozza 1-10-ig az alábbi tevékenységeket aszerint, hogy mennyire élvezetesek

az Ön számára! (A 10-es a legélvezetesebb, a legtöbb örömöt nyújtó tevékenység, amit

legjobban szeret, vagy szeretne csinálni.)

 Élvezetesség

TV, DVD, Video nézés

Számítógép (játék, internet)

Mozi

Színház

Olvasás (szépirodalom)

Olvasás (bulvár)

Tanulás, ismeretszerzés

Komolyzene hallgatás

Könnyűzene hallgatás

Rendezvények (fesztivál, vásár, sportesemény stb.)

Városnézés, múzeum-látogatás, kiállítás

„Plázázás” (nézelődés, sétálás, vásárolgatás)

Családi együttlét (gyermek, szülő, házastárs)

Baráti beszélgetések

Kirándulás, túrázás

Étkezés

Testi intimitás, szexualitás

Játék (kártya, társas, labdajáték, vetélkedők, rejtvényfejtés)

Állattartás

Kertészkedés, növényápolás

Bevásárlás (élelmiszer)

Vásárlás (ruha, könyv, lakás-felszerelési tárgyak stb.)

Főzés

Házimunka (takarítás, mosás, vasalás)

Karitatív, segítő jellegű tevékenység (tanácsadás, önkéntes

munka)

Hobbi (gyűjtés, barkácsolás, fotózás stb.)

Amatőr művészkedés (zenélés, éneklés, színjátszás, vers

vagy prózaírás)

Kreatív kézművesség (rajzolás, üvegfestés, kézimunka stb.)

Sportolás, testedzés

Táncolás

Extrém sportok (búvárkodás, repülés, sziklamászás stb.)

Testszépészet (kozmetika, fodrász, manikűr, szolárium

stb.)

Vallásgyakorlás (imádkozás, mise)

Ezoterikus tevékenység (meditáció, reiki stb.)

Pihenés (lustálkodás, semmittevés)

Wellness program (fürdőzés, szauna stb.)

Masszázs

Strandolás

166

11. Pontozza 1-10-ig az alábbi tevékenységeket aszerint, hogy mennyire tartja

fontosnak a minőségi élet szempontjából!

(A 10-es a legfontosabb tényező az életminőség szempontjából.)

 Fontosság

TV, DVD, Video nézés

Számítógép (játék, internet)

Mozi

Színház

Olvasás (szépirodalom)

Olvasás (bulvár)

Tanulás, ismeretszerzés

Komolyzene hallgatás

Könnyűzene hallgatás

Rendezvények (fesztivál, vásár, sportesemény stb.)

Városnézés, múzeum-látogatás, kiállítás

„Plázázás” (nézelődés, sétálgatás, vásárolgatás)

Minőségi családi együttlét (beszélgetés, közös

tevékenység)

Baráti beszélgetések

Kirándulás, túrázás

Étkezés (optimális mennyiségű és minőségű)

Intimitás, szexualitás (optimális mennyiségű és minőségű)

Játék (kártya, társas, labdajáték, vetélkedők, rejtvényfejtés)

Állattartás

Kertészkedés, növényápolás

Háztartásvezetés (a saját elvárásnak megfelelő szintű)

Karitatív, segítő jellegű tevékenység (tanácsadás, önkéntes

munka)

Hobbi (gyűjtés, barkácsolás, fotózás stb.)

Amatőr művészkedés (zenélés, éneklés, színjátszás, vers

vagy prózaírás)

Kreatív kézművesség (rajzolás, üvegfestés, kézimunka stb.)

Sportolás, testedzés

Táncolás

Testszépészet (kozmetika, fodrász, manikűr, szolárium

stb.)

Vallásgyakorlás (imádkozás, mise)

Ezoterikus tevékenység (meditáció, reiki stb.)

Pihenés (lustálkodás, semmittevés)

Wellness program (fürdőzés, szauna stb.)

Masszázs

Strandolás

167

12. Pontozza 1-10-ig az alábbi tevékenységeket aszerint, hogy milyen könnyen

választja, ha adottak hozzá a feltételek!

(1-es amire nehéz rávenni magát, 10-es amit szinte automatikusan csinál, ha van rá

lehetősége.)

 Választási

hajlandóság

TV, DVD, Video nézés

Számítógép (játék, internet)

Mozi

Színház

Olvasás (szépirodalom)

Olvasás (bulvár)

Tanulás, ismeretszerzés

Komolyzene hallgatás

Könnyűzene hallgatás

Rendezvények (fesztivál, vásár, sportesemény stb.)

Városnézés, múzeum-látogatás, kiállítás

„Plázázás” (nézelődés, sétálás, vásárolgatás)

Minőségi családi együttlét (beszélgetés, közös

tevékenység)

Baráti beszélgetések

Kirándulás, túrázás

Intimitás, szexuális együttlét

Játék (kártya, társas, labdajáték, vetélkedők, rejtvényfejtés)

Állattartás

Kertészkedés, növényápolás

Bevásárlás (élelmiszer)

Vásárlás (ruha, könyv, lakás-felszerelési tárgyak stb.)

Főzés

Házimunka (takarítás, mosás, vasalás)

Karitatív, segítő jellegű tevékenység (tanácsadás, önkéntes

munka)

Hobbi (gyűjtés, barkácsolás, fotózás stb.)

Amatőr művészkedés (zenélés, éneklés, színjátszás, vers

vagy prózaírás)

Kreatív kézművesség (rajzolás, üvegfestés, kézimunka stb.)

Sportolás, testgyakorlás

Táncolás

Testszépészet (kozmetika, fodrász, manikűr, szolárium

stb.)

Vallásgyakorlás (imádkozás, mise)

Ezoterikus tevékenység (meditáció, reiki stb.)

Pihenés (lustálkodás, semmittevés)

Wellness program (fürdőzés, szauna stb.)

Masszázs

Strandolás

168

13. Az alábbi állítások közül melyiket tartja igaznak, illetve hamisnak? Jelölje X-szel a

megfelelő helyen!

 Igaz Hamis

A szabadidőt nem kell tervezni.

A szabadidőmben szeretek újdonságokat kipróbálni.

Általában élvezem, amit a szabadidőmben csinálok.

Sokszor eltelik a szabadidőm anélkül, hogy változtatna a

közérzetemen.

Sokszor vagyok rosszkedvű szabadidőmben.

Gyakran nem tudom, hogy mit csináljak szabadidőmben.

A szabadidő-eltöltés módja nagymértékben befolyásolja

az ember közérzetét.

A szabadidő elsősorban pihenésre való.

A szabadidőmet változatosan töltöm, sokféle dolgot

szeretek csinálni.

Az elmúlt 5 évben nem változtak jelentősen a szabadidős

szokásaim.

A szórakozás ugyanolyan fontos és értékes, mint a

munka.

1. 1. a. Neme: 1.b. Életkora: …………….

1 – férfi

2 – nő

2. 2. Az Ön állandó lakóhelye milyen település?

1 – kisközség (ötezer lakosúnál kisebb)

2 – nagyközség(ötezer lakosúnál nagyobb)

3 – kisváros (20 000 lakosúnál kisebb)

4 – nagyváros (20 000 lakosúnál nagyobb)

5 – Budapest

3. 3. Mi az Ön legmagasabb iskolai végzettsége?

4 – szakmunkásképző, szakiskola (nincs érettségije)

5 – szakközépiskola, technikum

6 – gimnázium

7 – főiskola, felsőfokú technikum (vagy felsőfokú szakképesítést adó tanfolyam)

8 – egyetem

4. 4. Mi az Ön foglalkozása?

1 – felső- vagy középvezető

2 - nagyvállalkozó

3 – beosztott vagy szabad foglalkozású értelmiségi vagy középvállalkozó

4 – egyéb szellemi foglalkozású

5 – alsószintű vezető, technikus

6 – kisiparos, kiskereskedő, kisvállalkozó

7 – szakmunkás

8 – betanított munkás, segéd- vagy alkalmi munkás

9 – tanuló, hallgató

169

2. melléklet

 Időmérleg adatok

12. táblázat, A 15-74 éves népesség napi időfelhasználása nemek szerint

„A”mutató – Napi átlagos időráfordítás, perc/fő (KSH 2012, p. 107.)

Tevékenységek

Férfi Nő Együtt

1986/

1987

1999/

2000

2009/

2010

1986/

1987

1999/

2000

2009/

2010

1986/

1987

1999/

2000

2009/

2010

Szabadon

végzett

tevékenységek

összesen

250 304 289 211 257 245 230 280 266

Szabadidő társas

eltöltése
58 59 50 48 43 46 53 51 48

Vallásgyakorlás,

szervezeti

tevékenység

1 1 1 2 2 2 1 2 2

Mozilátogatás 4 2 1 2 1 1 3 2 1

Egyéb kulturális

intézmények

látogatása

1 2 1 1 2 1 1 2 1

Olvasás 38 27 18 29 21 21 33 24 20

Rádióhallgatás 9 7 1 4 3 1 7 5 1

Tévénézés,

videózás,

internetezés

111 167 166 100 155 138 105 161 152

Séta, kirándulás,

sport, testedzés:

- ebből sport,

testedzés

19 24 19 10 15 11 14 19 15

5 6 9 1 2 3 3 4 5

Hobbi jellegű

tevékenység:

- ebből

szobanövény

házi

kedvencek

gondozása

5 12 9 12 10 11 9 11 10

1 3 5 1 4 7 1 5 6

170

13. táblázat, A 15-74 éves népesség napi időfelhasználása nemek szerint

„B”mutató – A tevékenységet végzők aránya, % (KSH 2012, p. 108.)

Tevékenységek

Férfi Nő Együtt

1986/

1987

1999/

2000

2009/

2010

1986/

1987

1999/

2000

2009/

2010

1986/

1987

1999/

2000

2009/

2010

Szabadon végzett

tevékenységek

összesen

96,1 97,7 97,7 95,2 97,4 97,7 95,6 97,5 97,7

Szabadidő társas

eltöltése
58,3 54,7 54,3 52,9 47,0 54,4 55,5 50,5 54,4

Vallásgyakorlás,

szervezeti

tevékenység

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

Mozilátogatás 3,6 1,7 0,7 2,0 1,1 0,9 2,8 1,4 0,8

Egyéb kulturális

intézmények

látogatása

0,7 0,9 0,7 0,8 1,0 0,8 0,8 1,0 0,8

Olvasás 55,0 37,8 25,2 44,1 29,2 26,6 49,3 33,3 25,8

Rádióhallgatás 11,7 8,4 1,8 5,8 4,5 1,5 8,6 6,4 1,6

Tévénézés,

videózás,

internetezés

74,4 87,1 88,1 74,7 87,8 86,8 74,6 87,5 87,4

Séta, kirándulás,

sport, testedzés:

- ebből sport,

testedzés

16,0 17,5 16,1 10,6 12,7 12,8 13,2 15,0 15,3

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

Hobbi jellegű

tevékenység:

- ebből

szobanövények,

házi kedvencek

gondozása

7,6 15,1 17,8 14,8 16,5 20,1 11,3 15,8 19,0

3,6 7,8 15,0 5,9 11,6 16,9 4,8 9,8 15,9

171

14. táblázat, A 15-74 éves népesség napi időfelhasználása nemek szerint

„C”mutató – A tevékenységet végzők időráfordítása, perc/fő (KSH 2012, p. 109.)

Tevékenységek

Férfi Nő Együtt

1986/

1987

1999/

2000

2009/

2010

1986/

1987

1999/

2000

2009/

2010

1986/

1987

1999/

2000

2009/

2010

Szabadon végzett

tevékenységek

összesen

260 311 296 221 264 251 240 287 272

Szabadidő társas

eltöltése
100 107 92 90 92 84 95 100 88

Vallásgyakorlás,

szervezeti

tevékenység

71 82 82 74 79 74 73 80 76

Mozilátogatás 112 117 139 114 117 116 113 117 126

Egyéb kulturális

intézmények

látogatása

129 171 151 111 158 134 119 164 141

Olvasás 68 71 71 65 74 80 67 72 76

Rádióhallgatás 78 80 62 73 72 67 77 77 64

Tévénézés,

videózás,

internetezés

149 192 189 134 177 159 141 184 174

Séta, kirándulás,

sport, testedzés

- ebből sport,

testedzés

118 136 104 96 115 85 109 127 96

95 103 90 62 69 72 86 90 85

Hobbi jellegű

tevékenység
66 81 51 80 63 54 76 71 53

- ebből

szobanövénye

k, házi

kedvencek

gondozása

38 44 39 25 38 40 29 40 40

172

3. melléklet

Demográfiai adatok

15. táblázat, A három minta életkori jellemzői

 N

ÉLETKOR

átlag szórás

ÁLT 336 27,95 11,626

REK 98 *º22,41 4,418

FA 78 29,67 7,915

Összes 512 27,15 10,366

º Szignifikáns eltérés az FA csoporttól

* Szignifikáns eltérés az általános csoporttól

16. táblázat, A három minta nemi jellemzői

NEM Összes

(fő)

Férfi

(%) ffi (fő) nő (fő)

ÁLT 98 283 381 25,7

REK 26 72 98 26,5

FA 59 19 78 *75,6

Összes 183 374 557 32,9

* Szignifikáns különbség mindkét másik csoporttól

17. táblázat, A három minta lakóhelyi jellemzői

LAKÓHELY (%)

 község kisváros nagyváros főváros Összesen

ÁLT 9,7 16,4 25,3 48,6 383

REK 12,2 18,4 37,8 31,6 98

FA 16,7 17,9 17,9 47,4 78

Összesen 11,1 17,0 26,5 45,4 559

173

4. melléklet

18. táblázat, Az 1. kérdés alapkategóriái és rövid nevei

 Alapkategória Rövid név

1 testi-lelki-szellemi egyensúly, külső-belső

harmónia

harmónia

2 egészség, nem fáj semmi egészség

3 gondtalanság, boldogság, nyugalom,

stresszmentesség

gondtalanság

4 családi harmónia (szeretet, gyerekkel családi

programok)

család

5 jó baráti kapcsolatok barátok

6 elégedettség saját magával elégedettség

7 elégedettség a környezettel (tisztaság, jó levegő) környezet

8 biztos anyagi háttér, jólét anyagi háttér

9 jó munka, jó munkahelyi légkör munkahely

10 szabadságérzet, felszabadultság, pozitív

gondolatok

szabadság

11 jó párkapcsolat, szex, szerelem párkapcsolat

12 olvasás olvasás

13 pihenés, relaxálás pihenés

14 problémák megoldása, célok megvalósítása,

siker, motiváltság

nincs probléma

15 fittség, sportolás, jó erőnlét, energikusság fittség

16 kirándulás, séta, hobbi kikapcsolódás

17 megfelelő/elegendő táplálkozás táplálkozás

19. táblázat, Az 1. kérdés összevont kategóriái

 Összevont kategória Rövid név

1. Harmónia, egyensúly: 1, harmónia

2. Egészség, fittség: 2, 15, 17 egészség, fittség, táplálkozás

3. Jó társas viszonyok: 4, 5, 11 család, barátok, párkapcsolat

4. Megfelelő életkörülmények: 7, 8, 9, környezet, anyagi háttér,

munkahely

5. Pozitív mentális állapot: 3, 6, 10, 14 gondtalanság, elégedettség,

szabadság, nincs probléma

6. Szabadidős tevékenység: 12, 13, 16 olvasás, pihenés,

kikapcsolódás

174

5. melléklet

20. táblázat, A 2. kérdés alapkategóriái és rövid nevei

 Alapkategória Rövid név

1. Sok szabadidő szabadidő

2. Átlagon felüli anyagi helyzet anyagi helyzet

3. Jó egészségi állapot egészségi állapot

4. Jó edzettségi szint edzettségi szint

5. Szellemi képességek megfelelő használata szellemi képességek

6. Sokoldalú, magas műveltség magas műveltség

7. Kreativitás megélése kreativitás

8. Nyitottság, kíváncsiság, koncentráló képesség nyitottság

9. Kiegyensúlyozott párkapcsolat, családi élet párkapcsolat, család

10. Jó baráti kapcsolatok baráti kapcsolatok

11. Szeretet megélése szeretet megélése

12. Izgalom, kaland, újdonság izgalom, kaland

13. Folyamatos fejlődés, tanulás fejlődés, tanulás

14. Kulturált, esztétikus környezet kulturált környezet

15. Magas színvonalú technikai felszereltség technikai felszereltség

16. Trendiség, divatkövetés divatkövetés

17. Stabil világnézet stabil világnézet

18. Magas társadalmi státusz társadalmi státusz

19. Vallásos hit vallásos hit

20. Életcél megfogalmazása életcél

21. táblázat, A 2. kérdés összevont kategóriái

Összevont kategória

Egészség, fittség: 3, 4

Jó társas viszonyok: 9, 10, 11

Megfelelő életkörülmények: 1, 2, 14, 15, 16, 18

Pozitív mentális állapot: 5, 7, 8, 12, 17, 19, 20

Műveltség, fejlődés: 6, 13

175

6. melléklet

22. táblázat, A 8. kérdés tevékenységei, kulcsszavai

Tevékenység Kulcsszó

1 olvasás, művelődés, tanulás művelődés

2 tánc szórakozás, kikapcsolódás szórakozás

3 barátokkal együttlét, beszélgetés, buli baráti együttlét

4 szex, szerelem, párkapcsolat, ölelés párkapcsolat

5
kirándulás, túrázás, utazás, séta, motorozás,

autózás, piknik
 kirándulás

6 családi együttlét, örömök, szeretet családi együttlét

7 evés, ivás, borozás, kávézás gasztronómia

8 TV, zene, kártya, rejtvény film szórakozás

9
sportolás, testedzés ,versenyek, biziklizás,

síelés
sportolás

10 relaxálás, semmittevés, alvás, fekvés passzív pihenés

11
alkotás, barkácsolás, festés, rajz,

zeneszerzés, gyöngyfűzés, írás
kreatív hobbik

12 sütés, főzés, lakberendezés kreatív házi munka

13
ismeretlen dolgok felfedezése, kaland,

változatosság
kaland

14 munkahelyi feladatok, sikerek munka

15 gyerekek (szeretet, beszélgetés) gyerekek

16
önmagával foglalkozni (ruha, smink,

fodrász)
megjelenéskultúra

17
napozás, szolárium, wellness, szauna,

fürdőzés, úszás, masszázs
wellness

18 mozi, színház, koncert, tárlat, kulturális program

19 sportesemények nézése sportesemények nézése

20 internetezés internetezés

21
örömszerzés másoknak, ünnepek,

segítségnyújtás
másokért tevés

22 billiárd, bowling, kártya, kirakós játék

23 kertészkedés kertészkedés

24 elismerés, dícséret, siker, célok elérése elismerés

25 nyaralás, telelés utazás

26
megkapni, amire vágyik, pozitív élmények,

nevezés,
pozitív emociók

27 vásárlás vásárlás

28
új emberek, dolgok megismerése, szépet

látni, meglepetés, ajándék
újdonság

29
lelki egyensúly, egészség, nyugalom, jóga,

hitélet, elégedettség
kiegyensúlyozottság

30 kutyával való foglalkozás állattartás

31
zenélés, lovaglás, táncklub, éneklés,

horgászat, fotózás, kötés
hobbi

32 renoválni az Operaházat

33 sosem volt még boldog

34 tanítás másokért tevés

176

35 dohányzás, ivás káros szenvedélyek

36
boldogság nem létezik, csak boldog

pillanatok

37 önkéntes munka másokért tevés

38 extrém sportok kipróbálása extrém sportok

39 pihenés pihenés

40 rendezvény és programszervezés szervezés

41 család családi együttlét

42 anyagi biztonság jólét

43 otthonlét otthonlét

44 hétköznapi életvitel hétköznapi életvitel

45 kiteljesedés kiteljesedés

23. táblázat, A 8. kérdésre adott válaszok százalékos előfordulása az általános és

szakmai mintában, első említésként

Azokban az esetében, ahol a táblázatban nulla van, ott a másodiktól az ötödik

említésben előfordulhatnak az adott tevékenységek, de ezeket az adatokat itt nem

ismertetem, mert jelentősen megnehezíti az értékelést.

177

7. melléklet

Ábrák és táblázatok jegyzéke

Ábrák:

1. ábra, A rekreáció értelmezése (saját ábra)…………………………….…..….. 9. oldal

2. ábra, A rekreáció átmeneti jellege Iso-Ahola (1980) modellje alapján…….…19. oldal

3. ábra, Az életmód, életstílus és a rekreációs kultúra kapcsolata (Ábr, 2010)….33. oldal

4. ábra, Életstílus-csoportok (Törőcsik, 2006. 9.)……………………………….88. oldal

5. ábra, Elégedettség a szabadidő-használattal az EU-s tagállamok körében (15)90. oldal

6. ábra, Az általános és a szakmai minta város-vidék jellemzői…………...……96. oldal

7. ábra, A jó közérzetre vonatkozó első említések eloszlása alapkategóriánként

 …...99. oldal

8. ábra, A jó közérzetre vonatkozó összes említés eloszlása alapkategóriánként

 …101. oldal

9. ábra, A jó közérzetre vonatkozó összes említés eloszlása összevont kategóriánként

 …100. oldal

10. ábra, A hétköznapi jóllét feltételei nemek szerint, a teljes mintán…...…….102. oldal

11. ábra, A hétköznapi jóllét feltételei nemek szerint, mintánként ……….…..103. oldal

12. ábra, Az 1. illetve 2. kérdésre adott válaszok összevont kategóriáinak

 összehasonlítása………………….………………………………… 104. oldal

13. ábra, A közérzetet javító tevékenységek előfordulása első említésként……105. oldal

14. ábra, A közérzetet javító tevékenységek előfordulása összes említésként…105. oldal

15. ábra, A közérzetet javító tevékenységek összevont kategóriákban…..…….106. oldal

16. ábra, Energizáló tevékenységek első említésként összevont kategóriákban 107. oldal

17. ábra, Energizáló tevékenységek összes említésként összevont kategóriákban

 ….. 108. oldal

18. ábra, Az egyhetes szabadidő alatt tervezendő tevékenységek – első, illetve

 összes választás…………...……………...……………………….……………109. oldal

19. ábra, Nash piramis (Godbey, 1994., 86.) …...………………………...……126. oldal

20. ábra, A rekreáció motivációs rendszere (Iso-Ahola, 1980 alapján) ..………135. oldal

178

Táblázatok:

1. táblázat, Neulinger (1981) paradigma alapján…………………...……………20. oldal

2. táblázat, Az életminőséget meghatározó tényezők Veenhoven (2000) alapján

 ………35. oldal

3. táblázat, Az objektív és a szubjektív életminőség összefüggése (Fekete, 2006) alapján

 ……… 38. oldal

4. táblázat, Az általános és a szakmai minta életkori jellemzői……….....…….. 95. oldal

5. táblázat, Az általános és a szakmai minta nemi jellemzői………..………….. 95. oldal

6. táblázat, Az általános és a szakmai minta lakóhelyi jellemzői……...………...96. oldal

7. táblázat, A hétköznapi jóllét feltételei a két mintában……………...….…….101. oldal

8. táblázat, A fogalmakhoz rendelt leggyakoribb tevékenységek……..…….... 110. oldal

9. táblázat, Tevékenységek rangsor-korrelációja…………………………..…..111. oldal

10. táblázat, Szabadidős tevékenységek preferencia-skálás összehasonlítása….113. oldal

11. táblázat, Általános szabadidős attitűdök vizsgálata……………….....……..114. oldal

12. táblázat, A 15-74 éves népesség napi időfelhasználása nemek szerint (A)...167. oldal

13. táblázat, A 15-74 éves népesség napi időfelhasználása nemek szerint (B).. 168. oldal

14. táblázat, A 15-74 éves népesség napi időfelhasználása nemek szerint (C).. 169. oldal

15. táblázat, A három minta életkori jellemzői……………………… ……….170. oldal

16. táblázat, A három minta nemi jellemzői…………………… …………….170. oldal

17. táblázat, A három minta lakóhelyi jellemzői…………. ………………….170. oldal

18. táblázat, Az 1. kérdés alapkategóriái és rövid nevei… ……….….……….171. oldal

19. táblázat, Az 1. kérdés összevont kategóriái…………..….……………..….171. oldal

20. táblázat, A 2. kérdés alapkategóriái és rövid nevei…………………..…….172. oldal

21. táblázat, A 2. kérdés összevont kategóriái………………………………….172. oldal

22. táblázat, A 8. kérdés tevékenységei, kulcsszavai…………..……..….…….173. oldal

23. táblázat, A 8. kérdésre adott válaszok százalékos előfordulása az általános és

szakmai mintában, első említésként………………..………………….……….174. oldal

