

BUDAPESTI GAZDASÁGI FŐISKOLA

KÜLKERESKEDELMI KAR

NEMZETKÖZI GAZDÁLKODÁS SZAK

nappali tagozat

Külgazdasági vállalkozás (német nyelvű) szakirány

PSZICHOLÓGIAI TŐKE A FELSŐOKTATÁSBAN

Készítette: Kaszás Borbála

Budapest, 2014

3.

TARTALOMJEGYZÉK

TARTALOMJEGYZÉK .. 3.

TÁBLÁZAT- ÉS ÁBRAJEGYZÉK... 4.

I. BEVEZETÉS ... 5.

II. A PSZICHOLÓGIAI TŐKE FOGALMÁNAK ELMÉLETI ALAPJAI 7.

II.1. Humán tőke .. 7.

II.2. Pozitív pszichológia és pozitív szervezeti viselkedés .. 9.

II.3. Pszichológiai tőke... 13.

II.4. Pszichológiai tőke kutatások és eredményeik .. 16.

II.5. További alkalmazásai a pszichológiai tőkének .. 20.

II.6. Pszichológiai tőke és az iskolai teljesítmény ... 22.

III. A PSZICHOLÓGIAI TŐKE VIZSGÁLATA ... 30.

III.1. Célok és vizsgálati hipotézisek .. 30.

III.2. Felsőoktatási intézmények kiválasztása ... 32.

III.3. Pszichológiai tőke kérdőív a hallgatók körében ... 34.

III.4. A kitöltésről .. 38.

III.5. Vizsgálati módszerek .. 40.

III.6. Statisztikai elemzés és eredményei .. 44.

IV. ÖSSZEGZÉSEK .. 51.

IV.1. Eredmények és nemzetközi összehasonlítás .. 51.

IV.2. A dolgozat korlátai és jövőbeni kutatások ... 53.

IV.3. Javaslatok a pszichológiai tőke hasznosítására .. 55.

IV.4. Összefoglalás .. 58.

IRODALOMJEGYZÉK .. 59.

4.

TÁBLÁZAT- ÉS ÁBRAJEGYZÉK

1. ábra: Pszichológiai tőke erőforrások kritériumai... 13.

2. ábra: A pszichológiai tőke főiskolai hallgatók vállalkozói szándékára és vállalkozói

készségére gyakorolt hatásának elméleti modellje és hipotézisei 25.

3. táblázat: Pszichológiai tőkével kapcsolatos statisztikai eredmények

– Teheráni Egyetem – .. 27.

4. táblázat: Pszichológiai tőkével kapcsolatos statisztikai eredmények

– Butáni Főiskola – .. 28.

5. táblázat: Képzési területek és a 2014 szeptemberében adott képzési területen

alapképzési szakot indító intézmények száma ... 32.

6. táblázat: Példamondatok a PCQ magyar nyelvű hallgatói változatából 38.

7. táblázat: A kitöltők megoszlása intézmény és képzési terület tekintetében 39.

8. táblázat: A válaszadók tanulmányi átlaga intézmény és kategória szerinti

bontásban ... 41.

9. táblázat: Intézményenkénti tanulmányi átlagok különbségeiről végzett

összehasonlítás ... 42.

10. táblázat: Tanulmányi kategóriák és a PsyCap kapcsolata .. 45.

11. táblázat: Képzési területenkénti pszichológiai tőke összehasonlítása 1

– öt képzési terület esetén – ... 46.

12. táblázat: Képzési területenkénti pszichológiai tőke összehasonlítása 2

– gazdaságtudományi és műszaki képzési területek összehasonlítása – 47.

13. táblázat: Az intézmények és a pszichológiai tőke kapcsolata

– BCE, BGF-KKK, ZSKF minden válaszadója – ... 49.

14. táblázat: Az intézmények és a pszichológiai tőke kapcsolata

– a BCE és BGF-KKK gazdasági területen tanuló válaszadói – 50.

15. táblázat: A pszichológiai tőke hatása – statisztikai eredmények összehasonlítása 52.

16. táblázat: Pszichológiai tőke az eltérő típusú képzéseken ... 53.

5.

I. BEVEZETÉS

A szakdolgozatomban azt a gazdasági összefüggést vizsgálom meg a

magyarországi felsőoktatásban tanuló alapképzéses hallgatók körében, hogy hogyan

befolyásolja a pszichológiai tőke szintje az iskolai teljesítményt. Több motívum is

szerepet játszott abban, miért kezdtem el ezzel a témával foglalkozni.

Az egyik az a felismerés a tanulmányaim során, hogy a pszichológia illetve

gazdaságpszichológia által vizsgált jelenségek milyen nagy mértékben befolyásolják az

emberek életét – a személyiség alakulásától kezdve az emberi kapcsolatokon át a vásárlási

döntések meghozásáig. Ezek a hatások szinte sohasem tudatosulnak az egyénben, nem

tudják, hogy mi minden belső mozgató erő formálja a viselkedésüket, döntéseiket. Azok

pedig, akik tisztában vannak ezekkel a tényezőkkel, egy újabb csoport eszköztárat

tudhatnak magukénak, amelyet felhasználhatnak a magánéletük és a munkájuk során

egyaránt annak érdekében, hogy elérjék személyes céljaikat, sikeresebb, jobb emberré

váljanak.

A téma iránt való érdeklődésemnek köszönhetően kerültem kapcsolatba neves

szakemberekkel, akik a pszichológiai tőke területén végeznek jelenleg is kutatásokat. A

szakterület mind nemzetközi mind hazai viszonylatban még úgymond „gyerek cipőben

jár”, így sok a meg nem vizsgált kérdés. Az első terjedelmesebb szakirodalmak csupán

2002-ben jelentek meg, és az elmélet azóta is folyamatosan fejlődik, bővül. Egyre több

szituációban és területen fedezik fel a pszichológiai tőke pozitív befolyását, és többen

foglalkoznak már ennek a tudatos javításával is. A gazdaság szempontjából ez az újfajta

tőke kiaknázatlan erőforrásnak számít – egyrészt ez is hozzájárult ahhoz, hogy

figyelmemet e fogalomra fordítsam.

A magyar felsőoktatásban tanulókat még nem vizsgálták a pszichológiai tőkével

kapcsolatban, így ennek elvégzése – még ha nem is teljes körű az elemzésem – különösen

nagy izgalmat jelentett számomra, és ez adta a harmadik nagy ösztönző erőt. Az

összehasonlítása a nemzetközi tapasztalatokhoz jó kiindulópontja lehet a téma későbbi,

mélyebb feldolgozásának.

A kutatásom során öt felsőoktatási intézmény hallgatói között végeztem kérdőíves

felmérést. Ennek során azt próbáltam meg kideríteni, hogy az eredmények megerősítik-e

az eddigi publikációkban olvasott következtetéseket – azaz, hogy a pszichológiai tőke

6.

hatással van a teljesítményre –, illetve hogy mi befolyásolhatja a pszichológiai tőke

mértékét az iskolai viszonylatokban.

A dolgozatomban először összegyűjtöm a megértéshez szükséges szakmai

háttéranyagot, definiálom magát a fogalmat, bemutatom a pszichológiai tőke jelenlegi

gazdasági felhasználását, azután térek ki az oktatásbeli hatására majd a kérdőív

elkészítésének, kitöltetésének folyamatára és az elemzésére. Végezetül az eredmények

összefoglalása után megpróbálok javaslatot tenni arra, hogy a pszichológiai tőke

fejlesztésére fordított figyelemmel, hogyan tehető eredményesebbé a magyar felsőoktatás.

7.

II. A PSZICHOLÓGIAI TŐKE FOGALMÁNAK ELMÉLETI ALAPJAI

II.1. Humán tőke

A pszichológiai tőke mint fogalom kialakulásának megértéséhez a

tudományterület gyökereihez, a humán tőke fejlődéséhez kell visszatekintenünk.

Mára elfogadott az emberi tényező jelentős szerepe a vállalatok

versenyképességének, jövedelmezőségének pozitív irányú alakításában. A humán tőke

ugyanis egy olyan kulcsfontosságú forrás a versenyelőny megteremtésében, melyet a

konkurens szervezetek nem tudnak könnyedén lemásolni. Így – mivel más források

esetében lassan elérjük a bevonható erőforrás mennyiségének korlátait – a vállalati

teljesítmény növelése érdekében egyre inkább az emberi erőforrás fejlesztésére fordítják a

figyelmet.

Elsőként William Petty (1623–1687) használta az emberi tőke (human capital)

kifejezést. Anglia nemzeti vagyonát szerette volna megbecsülni, mely során a nemzeti

jövedelem és a tulajdonosi jövedelem különbségéből számította az emberi tőke értékét.

Becslése alapjául ekkor tehát a jövedelem szolgált.

A neves közgazdász Adam Smith (1723–1790) is létező, önálló befolyásoló

elemként tekintett erre a tényezőre. Munkáiban a különböző foglalkoztatási területeken

jellemző bérkülönbségeket is vizsgálta. Ehhez hozta azt a megállapítást, hogy a jövőbeli

jövedelem nagyban függ a korábbi oktatásra fordított költségektől. Noha jelentőségét

elismerték, a közgazdasági modellekbe egészen az 1990-es évekig nem épült bele a

humán tőke – ennek oka egyrészt, hogy a munkát homogénnek tekintették, mely mentes

volt mindenféle tőkeösszetevőtől; másrészt, hogy nem álltak rendelkezésre olyan

statisztikai adatok, melyekből számszerűsíthetővé tehették volna az oktatás megtérülését.

Az 1800-as évek második felétől egyre többen és többet foglalkoztak az emberi

tőke gazdasági növekedésre, az országok versenyképességének eltéréseire és további

gazdasági eredményekre gyakorolt hatásával. Ernst Engel (1821-1896) és William Farr

(1807–1883) nevéhez köthető a két legdominánsabb ám egymástól annál inkább

különböző vizsgálati módszer, melyekkel az emberek gazdasági értékét és az oktatás

keresetre való hatását próbálták megbecsülni. Engel megközelítése szerint az egyén

gazdasági értéke a nevelés során – mely Engel elméletében 27 éves korig tart – keletkező

8.

ráfordítások értékével egyezik meg (a nevelési költségek pedig évente állandó összeggel

emelkednek). Ez a feltevés azonban vitatható, egyrészt a nevelési korszak lezárulását

illetően, másrészt a nevelési költségek emelkedésének tekintetében, harmadrészt pedig az

ember „piaci értéke” és az ehhez kapcsolható ráfordítások közötti nem feltétlenül

szükségszerű összefüggés vonatkozásában.
1
 Farr ezeket az ellenérveket elkerülve úgy

próbálta meghatározni az ember gazdasági értékét, hogy eltekintett a korábbi költségektől,

és csak a jelenlegi és várható piaci értéket vette figyelembe – ez az úgy nevezett tőkésített

kereteken alapuló módszer.

Csupán a XX. század második felében alkották meg a ma elismert emberitőke-

elméletet is Johann Heinrich von Thünen (1783–1850) évtizedekkel korábban felállított

hipotézise alapján. Ennek kidolgozása Jacob Mincer (1922–2006), Theodore W. Schultz

(1902–1998) és Gary Becker (1930–2014) munkásságához köthető.

A tőke emberekre vonatkoztatva az egyén a formális oktatás és egyéb képzések

során megszerzett tudását, készségeit jelenti. Az oktatásra áldozott költségek illetve

minden olyan tevékenység (egészségfenntartás, táplálkozás, kutatás, stb.), amelyek

javítják az egyén termelőképességét pedig beruházásnak tekinthetők. A magasabb

termelőképesség egyrészt hozzájárul pozitívabb gazdasági eredmények eléréséhez;

másrészt növeli az egyén munkájának piaci értékét, ezáltal lehetséges jövedelmének

szintjét is. Az emberi tőkére a standard tőkeelméletet alkalmazzák figyelembe véve annak

egyedi sajátosságait is, azaz, hogy a humán tőke elválaszthatatlan a tulajdonosától, így

nem lehet másra átruházni, rendelkezésre állását korlátozza a személy élettartama,

valamint hogy az egyéb ráfordításokon túl az ember idejét is be kell fektetni a

megszerzéséhez.
2

Schultz megállapítása szerint az emberi tőkébe való beruházási folyamat leginkább

a fizikai tőkébe való beruházásokhoz hasonlít, és a fogyasztás egy részét is az emberi

tőkeberuházások teszik ki. Vizsgálataiból arra az eredményre jutott, hogy a szellemi tőke

tartósabb, mint a nem emberi tőke legtöbb formája; az emberi tőke állományát pedig

különféle empirikus adatokkal alátámasztható képzettségi mutatók segítségével becsülte

meg. Összefoglalta a humán tőke jellemzőit, melyet más közgazdászok a későbbiek során

kiegészítettek és tovább részleteztek.

1 Tóth László [2011], pp. 159-160.

2 Varga Júlia [1998], 1.3. fejezet

9.

Kezdetben az emberitőke-elméleten alapuló megközelítések az egyénre fordított

oktatás közvetlen pénzbeli megtérülését vizsgálták. Később azonban már a nem pénzbeli

hasznát (járulékos hasznát és a munkafeltételekhez kapcsolható hasznot) és az externális

hozamát is próbálták felmérni. Járulékos haszonnak nevezzük a pénzben könnyebben

kifejezhető, a magasabb iskolázottsággal megszerezhető állásokhoz járó elemeket, mint

például a fizetett vagy fizetetlen szabadság hosszát, a közlekedési és az étkezési

hozzájárulást, stb. A munkafeltételekhez kapcsolható haszon – például kedvezőbb

munkakörülmények, nagyobb munkavégzésbeli önállóság, stb. – mérése nehezebb, de

születtek már becslések erre vonatkozóan is.
3

Laáb Ágnes kutatásaira alapozva különbséget tehetünk az emberi tőke és az emberi

erőforrás között. Míg a tőke – klasszikus jelentéséből kiindulva – már létrehozott,

rendelkezésre álló tényezőként szerepelteti az emberi tudás- és készségtárat, addig az

erőforrás ennek az eszköztárnak a hatékony felhasználását, kiaknázását jelenti.

Elismert tehát, hogy közgazdasági szempontból az ember mint erőforrás és a

birtokában lévő humán tőke fontos, értékteremtő szerepet játszik a gazdasági

folyamatokban. Ez azonban csak az egyik megállapítás, mely hozzájárult a pszichológiai

tőke kutatások elindulásához.

II.2. Pozitív pszichológia és pozitív szervezeti viselkedés

Az előzőtől merőben eltérő, ám annál dominánsabb tényező a pszichológiai tőke

elméletének kialakulásában maga a pszichológia szemléletbeli fejlődése, és annak más

tudományágakkal való egyre mélyebb összefonódása.

A 2000-es évekig a pszichológia főként a mentális betegségekkel, azok

gyógyításával foglalkozott, csak kevesen vizsgálták az egyén és a közösség jólétét növelő

tényezőket. Egy új irányzat kezdődött azonban Martin Seligman az 1998-as felhívásával,

aki arra ösztönözte pszichológustársait, hogy fordítsanak figyelmet a boldogság, a

tehetség, és a hasonló pozitív töltetű állapotok és tulajdonságok fejlesztésére. Ezt az elvet

nevezik pozitív pszichológiának. A kutatások azon a meggyőződésen alapulnak, hogy az

emberek értelmes és teljes életet szeretnének kialakítani, ápolni, ami a legjobb bennük, és

fokozni a szeretet, a munka, a játék által megélt élményeket.

3 Varga Júlia [1998], 1.4. fejezet

10.

A pozitív pszichológia térnyerése hatást gyakorolt a szervezeti viselkedés

értelmezésére is. A szervezeti viselkedés (Organizational behaviour – OB)

tudományterülete azt vizsgálja, hogyan hat a szervezeti felépítés az egyének viselkedésére.

Ez egy olyan interdiszciplináris terület, amely magában foglalja a szociológiát, a

pszichológiát, a kommunikációt és a menedzsmentet is. A szervezeti magatartás kiegészíti

a szervezetelméletet, amely elsősorban a szervezeti és szervezeten belüli témákra

összpontosít, és kiegészíti a humánerőforrás-tanulmányokat is, amelyek többnyire a

mindennapi üzleti gyakorlattal foglalkoznak. Három szintre tagolható a vizsgálati területe:

 Mikro szint: az egyén viselkedése a szervezetben

 Mezo szint: munkacsoportok a szervezeten belül

 Makro szint: a szervezet viselkedése más szervezetekkel való viszonylatban

Számos befolyásoló tényező jöhet számításba e szintek megfigyelése során, ezeket

próbálják megérteni és elemezni a modern szervezeti tanulmányok. A szervezeti

magatartás fontos szerepet játszik a szervezetfejlesztésben, javítja az általános szervezeti

teljesítményt, valamint fokozza az egyéni és csoportos teljesítményt, elégedettséget és

elköteleződést.

A menedzsment számára különösen fontosak a szervezeti viselkedés területén

végzett kutatások, ugyanis ezek számos olyan kérdést tárgyalnak, melyekkel a vezetők

nap mint nap szembesülnek, mint például a vezetés, a döntéshozatal, a csapatépítés, a

motiváció és a munkahelyi elégedettség. A sikeres vezetéshez elengedhetetlen nem csak a

feladatok delegálásának és az erőforrások elosztásának megfelelő képessége, hanem az is,

hogy a vezetőség megértse, hogyan kell elemezni a viselkedést és fokozni a

termelékenységet. A szervezeti viselkedés ugyanakkor erősen függ a vállalati kultúrától is.

A pozitív szervezeti viselkedés (Positive organizational behaviour – POB) a

pozitív pszichológiához hasonlóan a „jó” és „rossz” elemekre egyenlő figyelmet kíván

fordítani. Nem célja, hogy a pozitivitás fontosságának elismerését alátámassza, hiszen

rengeteg pozitív szemléletű szervezeti kutatást végeztek már eddig is, pusztán még

nagyobb hangsúlyt szeretne helyezni a pozitív megközelítésre.

Egy ilyen, a POB hozzáadott értékét kimondottan alátámasztó kutatás volt

Barbara L. Fredrickson és Marcial Francisco Losada 2005-ös vállalatvezetőségek

körében végzett felmérése. A résztvevő 60 csoportban megvizsgálták, mennyire pozitív

kommunikációt alkalmaznak, és ez hogyan tükröződik a vállalati eredményekben. A

11.

vizsgálat kimutatta, hogy azok a vezetői csoportok, ahol a beszéd során gyakrabban

használtak bátorító, támogató, elismerő kifejezéseket, magasabb nyereséget, több és

kreatívabb alternatív ötletet tudtak produkálni, mint azok, ahol a rosszallás, cinizmus,

szarkazmus került túlsúlyba. Egy másik azonos évben született tanulmányban Arnold B.

Bakker, Evangelia Demerouti és Martin C. Euwema a munkakörülményeket osztották két

kategóriába, aszerint, hogy elvonnak vagy hozzátesznek az ember „jól-érzéséhez”. Az

előbbiek, a munkakövetelmények (túlterhelés, érzelmi és fizikai igénybevétel, munka-

otthon szembekerülése), erőfeszítést igényelnek, melyek fiziológiai és pszichológiai

ráfordítással (ilyen például a fáradtság) járnak együtt. Az utóbbiak a munkahelyi

erőforrások (autonómia, teljesítmény-visszajelzés, szociális támogatás, felettes hozzáértő

támogatása), melyek előmozdítják a személyes növekedés, tanulás, fejlődés lehetőségeit,

és motiváló tulajdonságokkal bírnak. A tanulmány alapjául szolgáló felmérés során a

kiégésre – azaz a kimerült és a cinikus hozzáállásra – gyakorolt hatásokat vizsgálták.

Megállapították, hogy a munkakövetelmények nem eredményeznek magas szintű kiégést,

ha az alkalmazottaknak a rendelkezésére áll, hogy erőt meríthessenek a munkahelyi

erőforrásokból.
4

Az előbbi elemzések is mutatják, hogy a pozitív oldal fókuszba helyezése

egyértelműen pozitív eredményt hoz a kívánt cél elérésében. A POB tárgya nem más, mint

a pozitívan orientált emberi erőforrás erősségeinek és pszichológiai képességeinek a

tanulmányozása és felhasználása, melyeket a mai munkahelyek teljesítményének javítása

érdekében mérhetnek, fejleszthetnek és hatékonyan alkalmazhatnak.

A POB erősen hangsúlyozza, hogy szükség van koncentráltabb elméleti alapok

felépítésére, kutatásokra, és a munkavállalók pozitív tulajdonságainak, állapotának és

viselkedésének hatékony felhasználására. Ennek elérése érdekében különféle

kritériumokat is megfogalmaztak a téma kutatói. Egyik feltételcsoport, hogy a POB

elméleti szemszögből megalapozott, elemezhető mérésekkel rendelkező legyen és

alkalmazható legyen a munkahelyi teljesítmény befolyásolására (Fred Luthans). Az

elméletbe ezen túl azonban olyan alapvető célokat is be kell építeni, mint a dolgozók

boldogságra és egészségre való törekvése (Thomas A. Wright). Mivel a munkavállalói

egészség és jólét manapság üzleti értékkel bír, ezért az előbbi szervezetközpontú és az

4 Arnold B. Bakker, Wilmar B. Schaufeli [2008], pp. 149-150.

12.

utóbbi dolgozóközpontú nézet egyesíthető egyetlen pozitív üzleti érték modellben (Gerard

I.J.M. Zwetsloot, Frank Pot).

A pozitív szervezeti viselkedésen túl léteznek más pozitív megközelítések is,

melyekkel jelen dolgozatban nem fogok részletesen foglalkozni – tekintve, hogy kevésbé

köthetőek fő témám, a pszichológiai tőke kialakulásához.

A POB legfőképpen abban különbözik más irányzatoktól, hogy kizárólag

pszichológiai eredetű képességekre fókuszál, melyek – úgy fogalmazva – állapotjellegűek.

Ez a kifejezés a vonásszerű tulajdonságok ellentéteként értelmezhető. Az állapotokat és a

jellemvonásokat gyakran tekintik az emberi tulajdonságok független, dichotóm

kategóriájaként. A különbség megértéséhez ezeket egy olyan kontinuum mentén kell

ábrázolni, melyet a mérések során tapasztalt viszonylagos állandóság és a változásra,

fejlődésre való nyitottság keretez. Ezt az folytonosságot használja Bruce J. Avolio és Fred

Luthans 2003-as és 2006-os valamint Fred Luthans, Carolyn M. Youssef és Bruce J.

Avolio 2007-es publikációikban. Ez alapján az alábbiak szerint definiálhatóak az állapot,

állapotjellegű, vonás, vonásjellegű fogalmak:

 Pozitív állapot: időszakos és nagyon változékony, az érzéseinket jeleníti meg

(például öröm, pozitív hangulat, boldogság)

 Állapotjellegű: viszonylag alakítható és nyitott a fejlesztésekre (például

hatékonyság, remény, rugalmasság, optimizmus, de a bölcsesség, jólét, hála,

megbocsátás, bátorság is tartalmaz állapotjellegű elemeket)

 Vonásjellegű: viszonylag állandó és nehéz megváltoztatni; a személyiségjegyeket

és erősségeket jelenít meg (például a „Nagy Ötök” személyiségdimenziói, alapvető

önértékelés, a jellem erősségei és erényei)

 Pozitív vonás: nagyon stabil, fix és nagyon nehéz megváltoztatni (például

intelligencia, tehetség, pozitív örökölhető jellemzők)
5

POB képesség tehát a második kategóriába tartozó tulajdonság lehet, azaz rendkívül

képlékeny és erősen kitett a változás és a fejlődés hatásainak – ezt Luthans több saját

illetve más szerzőtársakkal közösen írt tanulmányában is megfogalmazza. Mindezek

mellett azonban empirikusan bizonyított, hogy a pozitív állapotok (például pozitív

érzelmek), valamint az állapotjellegű tulajdonságok (például egyfajta önhatékonyság)

kapcsolatba hozhatók és befolyásolják a szervezeti viselkedést és a gazdasági

5 Fred Luthans, Bruce J. Avolio, James B. Avey, Steven M. Norman [2007], pp. 543-544.

13.

eredményeket. Jelentős differenciáló tényező az is, hogy a POB állapotok fejleszthetők

képzési programokkal, a munkára irányuló tréningekkel vagy önfejlesztés által.

Számos pszichológiai képesség tartozik a POB általános vizsgálati köréhez.

Egyesek jobban, mások kevésbé felelnek meg az elmélet kritériumainak, ezért a kutatók

bizonyos tulajdonságokat gyakrabban vizsgálnak, mint másokat. Ezekből a legjobban

elemezhető tényezőkből épül fel a pszichológiai tőke elmélete.

II.3. Pszichológiai tőke

Ahogy azt az eddigiekből láthattuk, a humán tőke gazdasági szerepének

felismerése, a pozitív pszichológiának a szervezeti viselkedési kutatásokra gyakorolt

hatása vezetett el a pszichológiai tőke fogalmának megszületéséhez.

A hagyományos gazdasági és pénzügyi vonatkozású használata mellett, a tőke

kifejezést eddig is alkalmazták arra, hogy képviselje az emberi erőforrások értékét (emberi

tőke), valamint egyéb tudományos fogalomköreit (például intellektuális tőke, társadalmi

tőke, a kulturális tőke). A pszichológiai tőke olyan motiváló hatású hajlamokat,

készségeket foglal magába, amelyek a pozitív pszichológiai tulajdonságok által

halmozódtak fel. A pszichológiai tőkét alkotó tulajdonságokra – kiindulva a megelőző

elméletből – hasonló kritériumokat fogalmaztak meg, mint a POB képességekre (lásd a

következő ábra).

1. ábra
Pszichológiai tőke erőforrások kritériumai

 Forrás: Fred Luthans 2002-ben megjelent publikációi
67

6 Fred Luthans [2002a], pp. 695-706.
7 Fred Luthans [2002b], pp. 57-72.

Elméleti és kutatási
alapok

Elemezhető mérési
eredmények

Állapotszerűség -
fejlődésre és a változásra
nyitott

Bizonyított befolyásoló
hatás a teljesítényre

Pszichológiai
tőke

14.

Az angolul PsyCapnek rövidített elmélet négy alapvető tényezőből épül fel:

önhatékonyság, optimizmus, rugalmasság, remény. A különböző kutatások

következtetései pedig mind azt mutatják, hogy ennek a négy elemnek, azaz a

pszichológiai tőkének a magas jelenléte pozitívan befolyásolja a teljesítmény.
8

 A

kifejezést megalkotó szerzők szerint a hivatalos definíció „egy egyén pozitív pszichológiai

fejlettségi állapota, amelyet jellemez az, hogy az egyén:

 rendelkezik elegendő meggyőződéssel (önhatékonyság) ahhoz, hogy vállalja és

megtegye a szükséges erőfeszítéseket a kihívást jelentő feladatok sikeres

elvégzéséhez

 pozitív attribútumot tulajdonít (optimizmus) a jelenlegi és a jövőbeni sikereknek

 kitart a hosszú távú célok mellett, amikor pedig szükséges, a sikerért a megfelelő

irányba tereli a célhoz vezető utat (remény)

 valamint, amikor problémák és különféle csapások sújtják, akkor is kitart, talpra

áll és még eltökéltebbé válik (rugalmasság) a siker elérése érdekében.”
9

Mind a négy komponens jelentős elméleti és kutatási háttérrel rendelkezik, melyek nagy

mértékben hozzájárultak a pszichológiai tőke elmélet e négy területről integrált alapjának

a kialakulásához.

Mint pszichológiai konstrukció a remény három nagyobb fogalmi alapon nyugszik:

elhivatottság, útvonalak és a célok. Az elhivatottság elemét a reménynek úgy lehet

elképzelni, mint amikor az ember rendelkezik azzal az akarattal, amellyel egy tervezett

vagy kívánt hatást elérhet. Tehát a remény magában foglalja az elhivatottságot, vagyis a

motivációs erőt ahhoz, hogy törekedjünk a célra. Ezen kívül a remény tartalmazza az

útvonalakat, amelyek nem csak a célokat és részcélokat határozzák meg, hanem alternatív

lehetőségeket is, hogy elérjük a kitűzött a célokat. Azok, akik magas reményszinttel

rendelkeznek, folyamatosan előre terveznek, hogy előre jelezzék a várható akadályokat,

valamint proaktív módon többirányú utakat határoznak meg. Más szóval, a remény jelenti

az akaratot és a képességet arra, hogy meghatározzuk, tisztázzuk és folytassuk a sikerhez

vezető utunkat.
10

8 Fred Luthans, James B. Avey, Bruce K. J. Avolio, Suzanne J. Peterson [2010], pp. 41-49.

9 Fred Luthans, Carolyn M. Youssef, Bruce K. J. Avolio [2007], pp. 3.

10 Charles R. Snyder [2000]

15.

A pozitív pszichológiában a rugalmasságot a jelentős kockázattal vagy

csapásokkal szembeni pozitív küzdés és alkalmazkodás jellemzi – erről ír Masten 2001-es

valamint Masten és Reed 2002-es munkáikban is. Munkahelyekre alkalmazva a kifejezés,

annak a pozitív pszichológiai képessége, hogy az ember talpra tud állni nagy

szerencsétlenség, bizonytalanság, konfliktus vagy hiba után, illetve kezelni tudja a pozitív

irányú változásokat, előrelépést, az ezekkel járó megnövekedett felelősséget.
11

Az optimizmusnak – a mindennapi szóhasználattól eltérően – a pszichológiai tőke

építőköveként sajátos jelentése van. Optimisták azok, akik belső, stabil és átfogó

tulajdonságokat társítanak a pozitív eseményekhez (például egy feladat megvalósítása),

valamint külső, bizonytalan és egyedi okokat tulajdonítanak a negatív eseményeknek

(például egy lejárt határidő). Az optimizmussal társítható tehát egy olyan történés pozitív

végkimenetele, kilátása vagy jellemzője, amely pozitív érzelmekkel és motivációval jár

együtt; mindenekelőtt feltételezve ezek reális megítélését. A reális optimizmusban benne

szerepel egyfajta értékelés arról, hogy mit képes és képtelen az ember egy bizonyos

helyzetben elérni – ezáltal fokozva a saját hatékonyságát és reményszintjét.
12

Az önhatékonyságot tartják a pszichológiai tőke kritériumainak leginkább

megfelelő tulajdonságnak. Alapvetően munkahelyi környezetre vonatkozóan definiálták a

fogalmát: az önhatékonyság az alkalmazottak meggyőződése arról illetve bizalma abban,

hogy megvan arra a képességük, hogy mozgósítsák a szükséges motivációt, kognitív

erőforrásokat vagy cselekvési irányokat ahhoz, hogy sikeresen végrehajtsanak egy konkrét

feladatot egy adott környezetben.
13

A négy összetevő közötti mögöttes összefüggés magasabb rendű fogalmat hoz

létre. Ez a kapcsolat az egyes tényezők közötti mechanizmus, amely hozzájárul egyfajta

motiváló hajlandósághoz, hogy végrehajtsuk a feladatokat és elérjük a célokat. Jellemző

az ilyen többdimenziós pszichológiai szerkezetekre, hogy az egyes elemei azonos módon

hatnak a motivációra, viselkedésre. Az együttes hatásuk ezért összeadódik, szélesebb körű

és erőteljesebb lesz a befolyásuk a vizsgálat tárgyára, így érdemes őket egyként vizsgálni,

11 Ann S. Masten [2001], pp. 227–239.

12 Martin E. P. Seligman [1998]

13 Alexander D. Stajkovic, Fred Luthans [1998], pp. 66.

16.

ahelyett hogy külön-külön összpontosítanánk az egyes tényezőkre. A következő

fejezetben részletesebben is kitérek majd erre a jelenségre.
14

II.4. Pszichológiai tőke kutatások és eredményeik

A pszichológia tőke tényezők hatásait kezdetben munkahelyi környezetben

vizsgálták, ezért erre vonatkozóan több információval rendelkezik a tudományterület.

Ahogy korábban már említettem, az egyes tényezőknek külön-külön is

megpróbálták mérni a befolyását. A reményt például az egyetemi és sport teljesítménnyel

továbbá az egészségi állapottal hozták összefüggésbe. Adams 2002-es valamint Peterson

és Luthans 2003-as kutatásai vonatkoztak elsőkként a munkahelyi közegre. Előbbi

megállapította, hogy azok a szervezetek, ahol a kutatásban résztvevők magasabb

reményszinttel rendelkeztek, sikeresebbnek mutatkoztak az alacsonyabb reményszintű

szervezeteknél. Utóbbiban egy gyorsétterem-lánc üzletvezetőinek a reményszintjeit

mérték fel, mely kutatás kimutatta, hogy az üzletvezető reményszintje összhangban áll az

üzletének a pénzügyi teljesítményével, az alkalmazottainak megtartásával és a munkahelyi

elégedettséggel.

Tugade, Fredrickson és Barrett 2004-es empirikus kutatása kimutatta, hogy a

pozitív érzelmek fokozzák az ellenálló-képességet (rugalmasság) a negatív eseményekkel

szemben – ez tükrözi az állapotjellegű karaktert is. A megfogalmazás kiegészítendő

Richardson 2002-es megállapításával, mely szerint a rugalmasság fokozható, és azáltal is

növekedik, ha az egyén visszatér a kedvezőtlen esemény után a homeosztázis fölötti

szintekre. Az egyének tehát minden egyes korábbi kudarc után történő sikeres talpra állás

által rugalmasabbá válhatnak a negatív helyzetek ellen – ezt Fredrickson és Joiner 2002-

es az érzelmek felfelé irányuló spirális hatásáról szóló tanulmánya is megerősítette. Ez az

a szint, ahol a remény, az optimizmus és az önhatékonyság kölcsönhatása és szinergiái

elérik a rugalmasság homeosztázison túli szintjét. Maddi 1987-ben azt írta, hogy az

ellenálló, rugalmas munkavállalók akkor is fenntartották az egészségüket, boldogságukat

és a teljesítményüket, amikor a cégük hatalmas leépítésen ment keresztül.

14 Fred Luthans, Bruce J. Avolio, James B. Avey, Steven M. Norman [2007], pp. 541–572.

17.

Seligman 1998-as biztosítási ügynökök körében végzett kutatása szerint az

optimizmus közvetlen alkalmazva a munkahelyekre jelentős és pozitív hatást gyakorol a

teljesítményre.

Stajkovic és Luthans ugyanebben az évben készített átfogó meta-analízisének

eredményeként megállapítást nyert, hogy az önhatékonyság erős pozitív kapcsolatot mutat

a munkával kapcsolatos teljesítménnyel.

Az egyéni vizsgálatokon túl azonban fontos a négy tényező együttes, azaz a

pszichológiai tőke mint magasabb rendű tényező vizsgálata is, ezt mind az elméleti, mind

a megelőző kutatások alátámasztották.
15

A tényezők egymást erősítő hatásával is foglalkozik többek között Bandura 1997-

es és 1998-as tanulmányaiban, melyek szerint az önhatékonyabb emberek rugalmasabban

reagálnak a negatív eseményekre. Például, ha egy hatékony munkavállaló jól teljesít, mert

jelentős kihívásokat fogad el, és megteszi a szükséges erőfeszítéseket céljai elérése

érdekében, akkor egy hatékony és reménnyel teli munkavállaló – aki nem csak elfogadja a

kihívásokat és megteszi a szükséges lépéseket a cél felé, hanem részcélokat, útvonalakat is

meghatároz, előrejelzést készít az akadályokról és folyamatosan alakítja tervét az

akadályok elkerülése érdekében többirányú útvonalak felállításával – még jobb

teljesítményt nyújt és nagyobb az elégedettsége.

Ugyanez mondható el a rugalmasság és optimizmus kialakuló hatásairól, amikor

összekapcsoljuk őket az önhatékonysággal és a reménnyel. Például, ha a rugalmasságról

bizonyosságot adó dolgozók egyúttal hatékonyak és reménytelik is, akkor ők sokkal

magabiztosabban tartanak ki az erőfeszítéseik mellett, miközben alternatív útvonalakat

alakítanak ki, hogy visszatérhessenek az eredeti szintjükre. Ezzel a kombinációval egy

kedvezőtlen esemény után az eredetinél magasabb szintre is visszakerülhetnek. Tehát a

munkavállalónak nagyobb optimizmusra való készséggel talán pozitív szemlélete van, de

az önhatékonysággal, reménnyel párosítva a magabiztossága és kitartása is meg lesz, hogy

alternatív útvonalakat válasszon az optimista célok érdekében. Minél nagyobb a

rugalmasság, annál valószínűbb a talpra állás. Mindemellett pedig reménnyel kombinálva

a dolgozóknak meghatározott útvonalaik lesznek a talpra állás folyamatára, ezzel

párhuzamosan pedig építik az önhatékonysági szintjüket azáltal, hogy megmutatják, hogy

15 Fred Luthans, Bruce J. Avolio, James B. Avey, Steven M. Norman [2007], pp. 541–572.

18.

át tudnak jutni jelentős kihívásokon, és növelik az optimizmusukat is arra vonatkozóan,

hogy a jövőben ugyanígy fognak tudni eljárni.

Synder ugyanezt a folyamatot erősíti meg. Nem sokkal későbbi 2000-es

publikációjában arról ír, hogy azok, akiknek magas a reményszintje magabiztosabbnak

tűnnek bizonyos feladatok végrehajtásában (jobb önhatékonysággal bírnak), és

gyorsabban talpra állnak egy ideiglenes reménytelenség után (rugalmasság).

Larson és Luthans 2006-ban egy kis amerikai gyár termelőmunkásai körében

végeztek kutatást. Egyrészt önmagukban a remény és a rugalmasság, másrészt a teljes

pszichológiai tőke hatását vizsgálták. Úgy találták, hogy a reményszint kapcsolatban áll a

munkahelyi elégedettség és a szervezet iránti elköteleződés mértékével; valamint ezen

kívül a rugalmasság és a teljes pszichológiai tőke is szignifikáns hatással van az

elégedettség szintjére.

Youssef és Luthans sajtócikkében található, hogy általánosságban véve azok a

dolgozók, akik magasabb reményszinttel rendelkeztek, elégedettebbnek mutatkoztak, mert

a munkájuk által megadatott számukra a motiváció és egy terv arra, hogy a legjobbat

hozzák ki a helyzetükből. Az elégedettség mellet a remény – a rugalmasság és az

optimizmus egyaránt – a munkahelyi elköteleződést és a munkahelyi boldogságérzet is

hasonlóan pozitív irányba befolyásolja.

Egy 2005-ös, kínai gyári munkásokról szóló tanulmányban is, mely Luthans,

Avolio, Walumbwa és Li nevéhez fűződik, megállapítást nyert a reményszint és a felettes

által értékelt teljesítmény és a teljesítményalapú fizetésnövekedés korrelációja is.

Vizsgálták továbbá a teljesítményt a rugalmassággal és az optimizmussal összefüggésben

is – az eredmény mindkettő esetében szignifikanciát mutatott.

Luthans, Avolio, Avey és Norman 2007-es tanulmányában egy hightech termékeket

gyártó cég és egy biztosítási vállalat dolgozóinak teljesítményét vizsgálták. Ebben

egyértelműen alátámasztották, hogy a pszichológiai tőke jelentős pozitív kapcsolatban áll

mind a teljesítménnyel, mind az elégedettségi faktorral; és megerősítették Judge és

munkatársai 2001-es és 2003-as méréseit, mely szerint a teljes pszichológiai tőke erősebb

befolyást gyakorol a teljesítményre és az elégedettségre, mint a különálló elemei.

Rámutatnak arra is, hogy azok a dolgozók, akik az általános pszichológiai tőke magas

szintjét testesítik meg, jobban teljesítenek azoknál, mint akik csak egy bizonyos

szituációban mutatják egy vagy néhány tulajdonság jelenlétét. Ennek oka, hogy a pozitív

19.

pszichológiai tulajdonságaik száma és szintje az ismereteik, a motivációjuk és végső soron

a viselkedésük által nyilvánul meg. Továbbá állítják, hogy magasabb munkahelyi

elégedettség érhető el, ha a magas reményszinthez optimizmus és/vagy önhatékonyság

társul, valamint rugalmasság, hogy kedvezően reagáljon bármilyen kudarcra.

Luthans, Avolio, Avey és Peterson 2010-es publikációjában a pszichológiai tőke

fejlesztésének lehetőségét vizsgálták, illetve, hogy ez által növelhető-e az egyéni

teljesítmény. A mérést két alkalommal, egyszer menedzsment-hallgatók, másodszor

különféle szervezetek gyakorló vezetői között végezték el. A pszichológiai tőke felmérése

után a kísérletben résztvevők fele részt vett, míg a másik fele nem egy kimondottan a

pszichológiai tőke fejlesztésére kidolgozott rövid tréningen. A képzés hatására a gyakorló

és a még tanuló menedzserek esetében is jelentősen nőtt a pszichológiai tőke és a

teljesítmény szintje is – a kontrollcsoportok esetében nem mutatkozott változás.

Walumbwa, Peterson, Avolio és Hartnell tanulmányukban a rendőrségi szolgálati

csoportokat és azok rendőrfőnökeit vizsgálták meg a pszichológiai tőkéjük, az osztályuk

általános légköre és a munkahelyi teljesítményük függvényében. Az osztály légköre alatt a

munka és a szolgáltatás minőségének mindennapi fontosságát mérték, az egyéni

teljesítményeiket pedig a felettesük értékelte. Az eredmény az volt, hogy a vezetők akkor

erősítették a legjobban a munkavállalóikat, ha ők maguk is rendelkeztek pszichológiai

tőkével. Ezek a képességek ugyanis a vezetőről átragadtak a munkatársaikra, ami javította

a munkahelyi teljesítményt. Az átragadt pszichológiai tőkét akkor tudták a munkavállalók

a legjobban hasznosítani, ha a munkahelyi légkör általában véve jó volt. Tehát az

alkalmazottak pszichológiai tőkéje a legfontosabb köztes tényező a vezető és a

munkahelyi teljesítmény között.
16

Az előbbi számos kutatás bizonyítja a pszichológiai tőke elméletének jelentőségét,

melyet a szervezetvezetés vagy az emberi erőforrás fejlesztés hasznosíthat a

munkahelyeken. Azáltal, hogy befektetnek és fejlesztik a saját és az alkalmazottaik

pszichológiai tőkéjét, a szervezeti vezetők illetve az emberi erőforrás fejlesztők

kihasználhatják és fenntarthatják a magas fejlesztési megtérülést, mely versenyelőnyhöz

juttatja a vállalatukat.
1718

16 Fred O. Walumba, Suzanne J. Peterson, Bruce K. J. Avolio, Chad A. Hartnell [2010], pp. 937-963.

17 Fred Luthans, James B. Avey, Bruce. J. Avolio, Steven M. Norman, Gwendolyn M. Combs [2006]

18 Fred Luthans, Carolyn M. Youssef, Bruce K. J. Avolio [2007], 8. fejezet

20.

II.5. További alkalmazásai a pszichológiai tőkének

Az eddigiekben a pszichológiai tőke elméleti megalapozásához szükséges

kutatásokról és bizonyítékokról olvashattunk. Kitekintve azonban más forrásnyelvű

kutatásokra, megfigyelhető, hogy az eltérő nemzetek eltérő szemszögből vizsgálják

pszichológiai tőke elméletét. A következőkben ezekre hozok néhány példát német illetve

magyar területről.

Creusen, Eschemann és Johann 2010-es pozitív vezetésről szóló könyvében a

pszichológiai tőke pozitív eredményeket hozó voltát vizsgálták. Az erről szóló fejezetben

az elméleti alap bemutatásán túl a mérés eszközeit és konkrét intézkedéseket is bemutattak

a pszichológiai tőke fejlesztésére. A jövedelmezőségre és az egyének boldogságérzetére

gyakorolt pozitív hatásokról azt írták, hogy csak mindkét nézőpont szem előtt tartása

esetén képes a vállalat hosszú távon fennmaradni.
19

Reinhardt 2013-ban megjelent könyvében a szellemi erőforrások használata által

növelhető vezetési hatékonyságról ír. Elsőként foglalkozik gyakorlatorientáltan a német

nyelvterület számára a pszichológiai tőke potenciális előnyeivel, mivel ez a vezetési

fogalom más nagy gazdasági erővel bíró országokban (USA, Kanada, Ausztrália, Kína,

India) is egyre nagyobb jelentőséggel bír. Úgy véli, a dolgozók és a menedzsment

pszichológiai tőkéje ebben az állandó változásokat és növekvő terhelést megélő

időszakban nélkülözhetetlen erőforrássá vált. A pszichológiai tőke fejlesztése fontos

kulcsa a teljesítmény- és a versenyképesség-növekedésnek, valamint lehetővé teszi, hogy

az olyan tényezők, mint például hitelesség, biztonság, feladatokban való részvétel,

fenntartható értékek, igazságosság és nyitott terek iránti igény a vezetői tevékenység

középpontjába kerüljön. Reinhardt számos példával és gyakorlattal mutatja be, hogyan

lehet aktiválni a pszichológiai tőkét, és ezáltal hogyan növelhető az egyéni és a szervezeti

teljesítőképesség.
20

A C.U.P Intézet szervezésében Reinhardt előadásában lehetőség van részt venni

kimondottan pszichológiai tőke témájú szemináriumon. A tanfolyamot azzal a céllal

hirdetik, hogy a gazdasági és társadalmi környezetben tapasztalt válsághelyzetek ellenére

19 Utho Creusen, Nina-Ric Eschemann, Thomas Johann [2010], pp. 55-97.

20 Psychologisches Kapital: Durch Nutzung psychischer Ressourcen zu höherer Führungseffektivität,

Windmühle, Hamburg, 2013

http://link.springer.com/search?facet-author=%22Professor+Dr.+Utho+Creusen%22
http://link.springer.com/search?facet-author=%22Nina-Ric+Eschemann%22
http://link.springer.com/search?facet-author=%22Thomas+Johann%22

21.

is, a vállalatok meg tudjanak felelni a munkahelyi átalakítási és megszorító programok, a

karrierrel kapcsolatos változások, a bizonytalanság és stressz megtapasztalása által emelt

folyamatos csúcsteljesítmény iránti igénynek. Mind az egyének, az ügyfelek és a

vezetőség szempontjából egyre kisebb teret engednek meg a negatív irányú

teljesítménybeli eltéréseknek. Ugyanakkor a jól teljesítő vezetők és munkatársak

támasztanak általában egyre magasabb igényeket a munkaadóik felé. Az egészséges

vezetés témakörébe sorolt, elsősorban menedzsereknek és szakértőknek

(szervezetfejlesztők, személyzetfejlesztők, oktatók, projektvezetők) ajánlott kétnapos

kurzus hét részből tevődik össze. A résztvevők előadásokon, csoportmunkán,

esettanulmányokon, gyakorlatokon és gyakorlati alkalmazási tippeken keresztül

ismerkedhetnek meg és fejleszthetik saját és általuk a szervezetük pszichológiai tőkéjét.
21

Böhle munkájában szintén a pszichológiai tőke fejlesztéséről és annak a vállalat

számára nyújtott többletértékéről számol be. A kutató arról is összefoglalást ad, hogyan

mérhető a pszichológiai tőke és hogyan fejleszthető rövid képzési beavatkozás által, hogy

a vállalat számára kívánatos üzleti célokat érhessenek el. Bemutatja, hogyan

befolyásolható a vállalati teljesítmény a pszichológiai tőke által, és milyen javaslatok

adhatók ezek alapján a vezetőknek a jövőbeli tevékenységükre.
22

Magyar nyelven eddig egyetlen tanulmány, Keller Tamás Nem csak a Tudás

számít – a pszichológiai tőke szerepe a kereseti egyenlőtlenségek magyarázásában című

átfogó írása jelent meg 2009-ben. A szerző korábbi kutatási eredményekre hivatkozva azt

is kijelenti, hogy bizonyos személyes jellemzők pénztőkében kifejezhető hatással bírnak –

ez is alátámasztja a pszichológiai tőke jelentőségét. A munkateljesítményre vagy

munkamorálra nagymértékben hat a személyes képességek összessége is, azaz ezzel

bizonyított a pszichológia tőke kereseti egyenlőtlenségre gyakorolt hatása is. Ugyanakkor

az is olvasható, hogy a munkavégzés intenzitása nagymértékben függ a munkavégzésre

való hajlandóságtól, szándéktól, illetve a munkabírástól is – a szerző e tulajdonságok

együttesét tekinti a pszichológiai tőke részének, mert az „nagymértékben az emberek

személyiségén, értékein, a nevelés során „kapott” viselkedésmintáin múlik.” A tanulmány

foglalkozik a kereseti mobilitásra és a kereseti szintre gyakorolt hatással is. Keller

megjegyzi, hogy – noha az indoklása még kidolgozatlan a téma irodalmában – a

21 Rüdiger Reinhardt [2013], pp. 7-12.

22 Böhle, Ilona: PsyCap – Die Entwicklung von psychologischem Kapital und dessen Mehrwert für

Unternehmen, Grin, Passau, 2012, pp. 1-14.

22.

pszichológiai tőke kereseti mobilitásra gyakorolt hatása magasabb, mint a kereset szintjére

gyakorolt hatása. Az eddigieken túl hipotézisei által a különböző tőkeformák

(pszichológiai, humán és pénztőke) egymásra való átválthatóságát is vizsgálta.23

Az előző és ebből a fejezetből feltűnhet, hogy a kezdeti, a munkahelyi állapotok

magyarázatáról szóló, pontosabban a munkahelyi teljesítménnyel és elégedettséggel

összefüggésben lévő írások főként amerikai (illetve holland) származású kutatók tollából

származtak. A szekunder adatgyűjtés során azt tapasztaltam, hogy a német és a magyar

szakirodalom ettől a tárgykörtől eltér. Így például a német szakirodalomban nagyon

szorosan kötik a témát a vállalati hatékonyság növeléséhez, a pszichológiai tőkével

kapcsolatos anyagi lehetőségek kiaknázásához, vezetői tulajdonságokhoz és stílushoz,

vezetéselmélethez. A magyar nyelvű forrásokból még kevesebb található, itthon viszont a

kereseti egyenlőtlenségek magyarázatánál kerül legtöbbször szóba a pszichológiai tőke.

II.6. Pszichológiai tőke és az iskolai teljesítmény

A hallgatói teljesítmény egy olyan sokat kutatott kérdéskör, amelyre már hosszú

idő óta komoly figyelmet fordítanak az oktatási szakemberek és más teoretikusok is.

Ennek következményeként számos pénzügyi tőke, emberi tőke és társadalmi tőke elmélet

próbált meg magyarázatot találni az iskolai motiváció és teljesítmény alakulására. Ezekből

több is utalt arra, hogy az előbbi három hagyományos tőkeforma jelentős hatással bír

mind a hallgatók, mind a tanárok, mind pedig az intézmény teljesítményére.

A pszichológiai tőke egyes tényezőinek (remény, önhatékonyság, rugalmasság,

optimizmus) külön-külön érvényesülő hatását a hallgatók teljesítményére már több

alkalommal is vizsgálták. Gilman, Dooley és Florell 2006-os tanulmányukban

megállapították, hogy a reménnyel teli hallgatók jobban teljesítenek, mint a kevesebb

reménnyel rendelkező társaik. Ezt megerősítette Rand, Martin és Shea 2011-ben

lefolytatott különböző időpontokban történt adatfelvételre támaszkodó első éves

joghallgatók körében végzett vizsgálata. Tanulmányukban feltárták az összefüggést a

kezdeti remény- és optimizmusszint és a későbbi iskolai teljesítmény között. Az

optimizmus pozitív hatásáról kezdetben megerősítő és cáfoló eredmények is születtek.

Katz 2011-es jelentésében rávilágított ennek egy lehetséges okára, mégpedig arra, hogy az

23 Keller Tamás [2009]; pp. 25-28.

23.

optimizmusnak egyértelműen van befolyása a hallgatók teljesítményére, de eltérő irányú a

nemek tekintetében. A nőket segíti, míg a férfiak sikerét hátráltatja. A rugalmasságot is

számos kutatásban vizsgálták, és erős kapcsolatot találtak a tanulmányi jegyek valamint a

jegyek javulása és a rugalmasság szintje között. Ehhez hasonlóan az önhatékonyság

pozitív befolyását is többen megerősítették.

Mivel a pszichológiai tőke mint ez előbbi négy tulajdonság együttese relatív új

fogalom, ezért eddig nagyon kevés olyan tanulmány született, mely a tényezők együttes,

egymást erősítő összefüggéseinek vonatkozásában vizsgálta volna a hallgatók tanulmányi

teljesítményét.

Az egyik legelső, hallgatók körében folytatott pszichológiai tőke kutatás a II.4

fejezetben már említett Luthans, Avolio, Avey és Peterson 2010-ben megjelent

publikációjában is felhasznált menedzsment-hallgatók (illetve gyakorló menedzserek)

csoportjai között végzett felmérés volt. Ebben kimutatták a pszichológiai tőke

teljesítményre gyakorolt hatását és bizonyították a pszichológiai tőke fejleszthetőségének

voltát is. Az ehhez a tanulmányhoz is felhasznált anyaggyűjtés 2007-ben zajlott, és az

adatokat más szemszögből is elemezték. Luthans, Youssef és Avolio kimutatta, hogy a

tanulmányi átlag (GPA) is magasabb volt a magas pszichológiai tőkéjű hallgatók

körében.
24

Ezt az eredményt ugyanebben az évben alátámasztotta Tjakraatmadja és

Febriansyah kutatása is az indonéz School of Business and Management – Institute

Technology of Bandung 2004-es évfolyama körében. Az adatokat nyílt és zárt kérdések

módszerével gyűjtötték és strukturális egyenletmodellezéssel (SEM) elemezték azokat. A

110 felmérésben résztvevő közül 87 hallgató adott elemezhető, érvényes válaszokat.
25

Sebora és Tantiukoskula 2010-ben megjelent könyvükben a vállalkozói

tanulmányokat folytató amerikai tanulók pszichológiai tőkéjét vizsgálták. Az korábban

már bizonyításra került, hogy a formális oktatás befolyásolja a vállalkozási kedvet, és

hogy a vállalkozói oktatóprogramok jelentős mértékben és pozitívan hatnak a vállalkozás

indítására való hajlandóságra, illetve arra, hogy a tanulók hogyan ítélik meg egy

vállalkozás indításának megvalósíthatóságát. A mai napig a vállalkozói oktatási tantervek

a fő hangsúlyt a vállalkozói készségek fejlesztésére és az új vállalkozás létrehozásával

24 Fred Luthans, Carolyn M. Youssef, Bruce K. J. Avolio [2007]

25 J. H. Tjakraatmadja, H. Febriansyah [2007], pp.1-7.

24.

kapcsolatos folyamatokra helyezik. Sebora és Tantiukoskula azt szerették volna

bizonyítani, hogy az eddigi a vállalkozói készségek közé sorolt és a vállalkozói oktatás

során fejlesztett egyéni tulajdonságok csoportjához hozzá lehet venni a pszichológiai tőkét

is. Hipotézisük megerősítésre került, a pszichológiai tőke szintje pozitívan befolyásolta a

vállalkozói szándékot. A nemek és a megelőző vállalkozói kurzuson való részvétel

tekintetében megállapításra került, hogy a pszichológiai tőke és a vállalkozói szándék

kapcsolata a férfiaknál erősebb, mint a nőknél. Azok a férfiak viszont, akik korábbi

vállalkozói oktatásban vettek részt, valamivel kisebb valószínűséggel válnak vállalkozóvá

a tanulmány szerint; a nők esetében itt nem született szignifikáns eredmény. Az is

kimutatható viszont, hogy a megelőzően vállalkozói kurzuson részt vett hallgatók körében

a pszichológiai tőke és a vállalkozói szándék kapcsolata erősebb, mint az ilyen képzést

nem kapott társaiknál. Azoknál, akik korábban nem vettek részt ilyen képzésben a nemek

befolyása a vállalkozói kedvre volt jelentős. A meglepő a kutatásban az volt, hogy a

vállalkozói kurzuson való részvétel csökkentette a vállalkozási szándékot – erre a

kurzuscélnak ellentmondó eredményre Luthans korábbi megállapítása adhat választ. A

pszichológiai tőke közvetítő szerepet tölt be a munkahelyi környezet és a munkahelyi

teljesítmény között – azaz a pozitív, támogató szervezeti légkör növeli a pszichológiai

tőke szintjét. Ebből tehát megfogalmazható, hogy a vállalkozói oktatási programoknak is

ezzel az elvvel kellene, hogy működjenek; támogató környezetet kellene biztosítaniuk a

potenciális vállalkozóknak. A vállalkozókra jellemző pszichológiai tőkébe tartozó

személyes tulajdonságokat inkább az egész üzleti tanterven keresztül kellene fejleszteni,

semmint speciális kurzusok által, mivel azok, akik úgy döntöttek, hogy részt vesznek egy

ilyen vállalkozói kurzuson, azokban már megvan az alapvető indíttatás, hogy vállalkozók

legyenek, így bennük ezt nem kell megalapozni – azok viszont, akik még nem döntöttek,

azokban megerősíthető a választás többek között a pszichológiai tőke növelésével is, hogy

elinduljanak a vállalkozói pályán. A kutatás tehát alapot teremtett ahhoz, hogy lehetőség

legyen a potenciális vállalkozójelöltek felkutatására és a vállalkozói tanterv

megreformálására abba az irányba, hogy ez építse a pszichológiai tőke képességeket.
26

Hasonlóan az előbbihez a vállalkozói szándékra és a vállalkozási képességre

gyakorolt hatást kutatta Xie Fenghua, Luo Haibei és Quan Le kínai főiskolások körében.

Az országban makrogazdasági szinten kedvező környezetet hoztak létre az önálló

vállalkozásalapítás előmozdítására, azzal a céllal hogy fejlesszék a foglalkoztatást. Mikro

26 Terrence C. Sebora, Sannan Tantiukoskula [2014], pp. 199-220.

http://www.researchgate.net/profile/Terrence_Sebora

25.

szinten azonban az egyéni vállalkozói szándék vagy a vállalkozási képesség nagyon

alacsonynak bizonyul. Fenghua, Haibei és Le ezért – hogy a tanórai keretek közötti

képességfejlesztésen túl is tegyenek a helyzet megváltoztatásáért – a pszichológiai tőke

témaköre felé fordultak, mely segítségével konkrét vállalkozói oktatási reform

intézkedések előterjesztése volt a szándékuk. Két fő hipotézisüket a pszichológiai tőke

dimenziók egyenkénti megvizsgálásából származó négy-négy alhipotézis építette fel az

alábbi ábra mutatta struktúra szerint.

2. ábra
A pszichológiai tőke főiskolai hallgatók vállalkozói szándékára és vállalkozói

készségére gyakorolt hatásának elméleti modellje és hipotézisei

* = Rugalmasság

Forrás: Fenghua, Haibei, Le: Research on the Relation between College Students’

Psychological Capital, Entrepreneurial Intention and Entrepreneurial Ability – Based on

the empirical analysis of the Chinese college students, 2013

Három különböző kínai tartományból (Hunan, Shaanxi, Zhejiang) gyűjtöttek

adatokat tudomány és technológia, közgazdaság és menedzsment valamint humán

képzésben részt vevő hallgatóktól. 200 kérdőívet bocsátottak ki, melyet két hónap alatt

162 hallgató válaszolt meg. Ezek közül 86 válasz interneten keresztül, 76 helyszíni

papírformátumú kitöltés során érkezett be. Az elemzésük kimutatta a pszichológiai tőke

pozitív irányú befolyását a kínai felsőoktatásbeli tanulók vállalkozási szándékára és

H
1a

Önhatékonyság

Remény

Szívósság*

Optimizmus

 P
sz

ic
h

o
ló

g
ia

i
tő

k
e

Vállalkozói

szándék

Vállalkozói

készség

H
2a

H
1b

H
2b

H
1c

H
1d

H
2c

H
2d

26.

vállalkozói képességeikre. Emellett az egyes elemek közül a reményről úgy találták, hogy

ez a dimenzió nincs szignifikáns kapcsolatban a vizsgált tényezőkkel. Az önhatékonyság

és az optimizmus mellett Fenghua, Haibei és Le a szívósság tulajdonságát vették a

negyedik pszichológiai tőke összetevőnek – ennek a kifejezésnek a használata

megfeleltethető a rugalmasság fogalmának. Így elmondható, hogy a másik három

állapotjellegű tulajdonságról megállapították, hogy jelentősen befolyásolják a vállalkozói

szándékot és képességet. Ezek alapján a pszichológiai tőke mint egész fejlesztését

javasolják az oktatás során például azzal, hogy olyan gyakorlati csoportokat hoznak létre,

ahol a vállalkozóképzésen túl a csoporttevékenységen keresztül a vállalkozói

pszichológiai tőke erősítése is zajlik.
27

Ghani, Ziae és Mobaraki ugyanígy vállalkozást tanuló hallgatókat vizsgáltak a

nem vállalkozást tanuló hallgatókkal összehasonlítva a Teheráni Egyetemen. A véletlen és

rétegzett mintavételi eljárással kiválasztott 186 hallgató között 103-an a vállalkozói és 83-

an a műszaki karra jártak. Az összehasonlító felmérés kimutatta, hogy szignifikáns

különbség van a vállalkozói oktatásban részt vevő és nem részt vevő hallgatók

pszichológiai tőkéje és egyes tulajdonságaik között, és hogy a kapcsolat a pszichológiai

tőke és a vállalkozói képzés között pozitív irányú. A vizsgált öt hipotézis – az együttes

pszichológiai tőke és a négy ezt felépítő tulajdonság kapcsolata a vállalkozói oktatáshoz –

mindegyike megerősítésre került. A statisztikai eredményeket az alábbi táblázat

tartalmazza.

27 Xie Fenghua, Luo Haibei, Quan Le [2013], pp. 229-237.

27.

3. táblázat
Pszichológiai tőkével kapcsolatos statisztikai eredmények

- Teheráni Egyetem -

Változó Csoport Átlag Szórás t szf Szign.

Pszichológiai

tőke

Vállalkozási Kar 4.1898 1,0298

-3,943 184 0,000

Műszaki Kar 3,8013 1,3923

Önhatékonyság

Vállalkozási Kar 4,5678 1,0124

-3,062 184 0,000

Műszaki Kar 3,9833 1,3345

Remény

Vállalkozási Kar 4,2787 1,1379

-3,152 184 0,000

Műszaki Kar 3,9661 1,5083

Rugalmasság

Vállalkozási Kar 4,3348 1,0148

-2,983 184 0,000

Műszaki Kar 3,9013 1,4013

Optimizmus

Vállalkozási Kar 3,9898 1,0298

-2,843 184 0,000

Műszaki Kar 3,4013 1,2923

Forrás: Ghani, Ziae, Mobaraki: A comparative study of student's psychological capital...

(Teheran University Faculty of Entrepreneurship and Mechanics), 2013

A t-mutató -3,943 és -2,843 közötti eredményeket adott az egyes vizsgálatok során,

amelyek a H0 hipotézisek elutasítási tartományába estek, azaz elfogadhatóak voltak a H1

hipotézisek: szignifikáns különbség van a két csoport pszichológiai tőkéjének,

önhatékonyságának, reményszintjének, rugalmasságának és optimizmusának

átlageredményei között. 95%-os megbízhatósági szinten állítható az is, hogy szignifikáns

kapcsolat van a pszichológiai tőke, önhatékonyság, remény, rugalmasság, optimizmus és a

vállalkozási oktatás között. A vállalkozói hallgatók minden vizsgálati tekintetben

magasabb átlagot produkáltak, mint a műszaki hallgatók.
28

Jafri feltáró kutatása felsőoktatási körben szintén 2013-ból két csoportra osztotta a

hallgatókat: magas teljesítményű és alacsony teljesítményű csoportokra. Ebben a butáni

28 Mehdi Ghani, Babak Ziae, Mohmamad Hasan Mobaraki [2013], pp. 43-45.

28.

főiskola 240 menedzsment-hallgatója vett részt. A kutatás célja a pszichológiai tőke mint

egész megismerése és az egyéni pszichológiai tőke jellemzők és az egyes tulajdonságok

vizsgálata volt a hallgatói teljesítménnyel összefüggésben. A két hipotéziséből – a

pszichológiai tőke és a négy eleme jelentős eltérést mutat a két hallgatói kategória között

(1); a pszichológiai tőke szignifikánsan magyarázza a varianciát, de eltérően a két

kategória között (2) – jól látszik a kutató vizsgálati célja. A mérési eredményei a

következő táblázatban olvashatók.

4. táblázat
Pszichológiai tőkével kapcsolatos statisztikai eredmények

- Butáni Főiskola -

Változó Csoport Átlag Szórás t Szig.

Pszichológiai

tőke

Magas

teljesítményű
17,74 1,79

3,696 < 0,01
Alacsony

teljesítményű
15,87 2,1

Önhatékonyság

Magas

teljesítményű
4,65 0,58

4,053 < 0,01
Alacsony

teljesítményű
3,98 0,69

Remény

Magas

teljesítményű
4,58 0,65

3,696 < 0,01
Alacsony

teljesítményű
3,92 0,68

Rugalmasság

Magas

teljesítményű
4,24 0,64

2,373 < 0,05
Alacsony

teljesítményű
3,81 0,68

Optimizmus

Magas

teljesítményű
4,27 0,54

0,760* 0,05 <
Alacsony

teljesítményű
4,16 0,72

* nem szignifikáns

Forrás: Jafri: A Study of the Relationship of Psychological Capital and Students'

Performance, 2013

A t-mutató 0,760 és 4,053 közé esett Jafri számításai során. Ezek is ebben az

esetben a nullhipotézisek elutasítási tartományába estek, így elfogadhatóak voltak az

alternatív hipotézisek. Bár az optimizmusra ezen vizsgálat nem hozott szignifikáns

eredményt. Az eredmények egyértelműen kimutatták, hogy a jobb teljesítményű hallgatók

pszichológiai tőkéje magasabb a gyengébben teljesítőkhöz képest. Az is megmutatkozott

továbbá, hogy a magas teljesítményű csoportban a pszichológiai tőke mérsékelten

29.

befolyásolta a teljesítményt, míg az alacsonyan teljesítőknél sokkal nagyobb mértékben.

Ezért Jafri azt javasolja, hogy az iskolavezetésnek meg kell próbálnia fejleszteni a

hallgatóinak pszichológiai tőkéjét a tanterv részeként, különösen az alacsonyan teljesítők

esetében.
29

A korábbi kutatásoktól eltérően Vanno, Kaemkate és Wongwanich a jelenség

fordított voltát vizsgálták 2013-ban, azaz hogy az iskolai teljesítmény hogyan befolyásolja

az egyéni illetve az észlelt csoport pszichológiai tőkét. A felmérésben 418 thaiföldi

egyetemi hallgató vett részt, és strukturális egyenletmodellezést (SEM) alkalmaztak, hogy

teszteljék a vélt kapcsolatokat. A kapott indexek azt mutatták, hogy a feltételezett modell

elfogadható mértékben illeszkedik az adatokra (χ
2
 = 23,37, szf = 17, p = 0,138, CFI =

0,996, RMSEA = 0,030, GFI = 0,988, AGFI = 0,967). Az eredmények szerint a

tanulmányi teljesítmény pozitív közvetlen hatással van az egyéni és pozitív közvetett

hatással van az egyéni pszichológiai tőkén keresztül az észlelt csoport pszichológiai

tőkére.
30

Jól látható tehát, hogy az iskolai környezetben is van jelentősége a pszichológiai

tőkének. Az is megfigyelhető, hogy az ebben a témakörben végzett kutatások nagyrészt az

ázsiai régióban foglalkoztatták a szakembereket – ha leszámítjuk az egy amerikai forrást,

ahonnan az ez irányú kapcsolat gondolata ered. Elmondható tehát további vonásként, hogy

a hallgatói körben végzett pszichológiai tőke kutatások iránt leginkább az Európától

keletebbre eső területeken mutatnak érdeklődést.

29 Hassan Jafri [2013], pp. 1-7.

30 Vitanya Vanno, Wannee Kaemkate, Suwimon Wongwanich [2014], pp. 3226-3230.

30.

III. A PSZICHOLÓGIAI TŐKE VIZSGÁLATA

III.1. Célok és vizsgálati hipotézisek

Jórészt az előbbi kutatások eredményei motiváltak a pszichológiai tőke hazai

felsőoktatási intézményekben történő vizsgálatára. Elmondható, hogy Európában még

nem vizsgálták ilyen szempontból a hallgatói teljesítményre ható tényezőket – azaz jelen

felmérés egyszerre reprezentálja Magyarországot és egész Európát a szakirodalom

földrajzi térképén.

A munkavállalói teljesítmény oldaláról már számos forrás alátámasztotta a

pszichológiai tőke hatásait, képzéseket dolgoztak ki a fejlesztésére, és a kutatók

javaslatainak betartása bizonyítottan pénzben kifejezhető értékkel növeli a vállalat

eredményét. A nemrégiben továbbfejlődött pszichológiai tőke elmélet új teret nyitott,

hogy mérlegeljük a tanulmányi teljesítménnyel való kapcsolatát is. Ezen a vonalon

elindulva érdemes volt elgondolkodni, hogy a szervezeti és üzleti eredményekre való

hatáson túl az oktatással is valóban ugyanilyen pozitív kapcsolatban áll-e a pszichológiai

tőke, és az eddigi számomra ismert, az előző fejezetben összefoglalt hét egyetemi kutatás

milyen eredményt ad vajon a mi országunkban, mely gazdasági, kulturális, szociális és

további területeken is jelentősen eltér az eddig a témával foglalkozó nemzetektől.

Ösztönzőleg hatott ez a tény, hogy egy lehetek az elsők között, akik Magyarországon a

pszichológiai tőkével kapcsolatban végeznek felmérést, és egyúttal kutatásom egyik

céljaként is fogalmazom meg egy olyan adatmennyiség létrehozását, amely a későbbiek

folyamán felhasználható lesz további pszichológiai tőke kutatások elemzéseihez – ami

által ez az új szemlélet, várakozásaim szerint, hazánkban is gyökeret ver, és hozzájárul a

fejlesztés, hatékonyságnövelés újfajta értelmezéséhez.

A magyar oktatási rendszert is folyamatosan igyekeznek fejleszteni, növelni az

oktatás hatékonyságát. Ennek következtében az elmúlt években számos változáson ment

keresztül. A különböző intézkedések során azonban nem a már jól működő folyamatok

fejlesztése, továbbgondolása volt az eszköz, hanem új megoldások bevezetése – hiszen a

felsőoktatási procedúrák számos erőteljes vonását alapjaiban változtatták meg –, remélve

azt, hogy ezek által jobban fognak teljesíteni a hazai oktatási intézmények. Ezekkel a

változtatásokkal nem kívánok bővebben foglalkozni, pusztán a jellegére szerettem volna

31.

utalni. Velük szemben a pszichológiai tőke konstrukciója, mivel a pozitív pszichológia

elméletének hatására alakult ki, pont ellenkező szempontból igyekszik jobbá tenni a

szervezeteket, vállalatokat, intézményeket: arra fókuszál, hogy erősítse azt, amiben jók

vagyunk. Felsőoktatási viszonylatban ez azt jelenti, hogy fordítsunk figyelmet az egyénre,

és próbáljunk meg a hallgatók tehetségének kibontakozásában közreműködni. Ezáltal

növekszik az egyéni teljesítmény, mely végül az oktatási intézménynek a megnövekedett

teljesítményét is adja.

Ez a megközelítés számomra egy olyan lehetőség képét festi le, amely

eredményesen és pozitívan alkalmazható. A személyes főiskolai tapasztalataim eddig is

mind abba az irányba tereltek, hogy valahogyan jobbá tegyem az iskolám, és az

ismerőseim iskoláit is, ha tehetem. Ennek egy formájával találkoztam most a pszichológiai

tőke szerepében.

Ezzel a kutatásommal – a pszichológiai tőke irányvonalának terjedéséhez való

hozzájáruláson túl – a magyar felsőoktatás fejlesztésének elősegítése is a szándékom.

Ezért céloztam meg egyből több felsőoktatási intézmény hallgatóit, hogy egyrészt több

intézmény, másrészt több képzési terület is szerepeljen a felmérésben, így minél szélesebb

körből legyenek adataim a hipotéziseim bizonyításához. Így egy intézmény jellemzése

helyett tényleg az egész felsőoktatás szintjén vonhatok le következtetéseket. Az eredmény

összehasonlítva a nemzetközi tapasztalatokkal képet adhat a magyar felsőoktatás

állapotáról, ezen kívül a különféle képzési területek is megmérettetnek egymással. A

konkrét hipotéziseimet az alábbiakban fogalmaztam meg:

 A pszichológiai tőke szintje pozitívan befolyásolja a hallgatói teljesítményt

 Van különbség a különféle képzési területeken tanulók pszichológiai tőkéje között.

Előbbi szükségszerűen elvégzendő mérés a témában, noha már többször alátámasztották

előttem. Mégis, ha ezt az állítást nem sikerül bizonyítani, a tovább elemzés értelmét veszti.

A második állítás a már említett Ghani, Ziae és Mobaraki vállalkozói és műszaki

hallgatókat összehasonlító kutatásuk nyomán született. A tanulmányukban bizonyították a

pszichológiai tőke szintje és az eltérő képzés kapcsolatát. Ezt szerettem volna én is

megvizsgálni még több képzési területet bevonva a vizsgálatokba.

A kutatásnak nem szántam kifejezett céljaként az intézmények összehasonlítását,

hiszen ennek befolyására vonatkozóan nincsenek feltételezések, és magam sem kívántam

ilyen jellegű versenycentrikus kutatásba folyni – azonban mivel Magyarországon fontos a

32.

felsőoktatási intézmények rangsoroltatása, ezért nem szerettem volna a valószínűleg erre

vonatkozóan megfogalmazódó kérdéseket figyelmen kívül hagyni. Ezért teszek egy

összehasonlítást az intézmények között, de azzal a szándékkal, hogy bizonyítsam

harmadik hipotézisemet:

 A pszichológiai tőke nem áll kapcsolatban pusztán a felsőoktatási intézménnyel.

Ez a feltevés a kérdőív célközönségének legelső kiválasztásakor még nem szerepelt a

kutatási tervben. Hozzá kell tenni ugyanakkor, hogy ennek vizsgálati eredménye nem az

intézmények teljesítményalapú sorrendjéről ad képet, csak az ott tanulók pszichológiai

tőkéjének állapotáról.

Vizsgálataim során egyaránt adódtak nehézségek és váratlan lehetőségek. A

részletes körülményekről a következő fejezetekben írok.

III.2. Felsőoktatási intézmények kiválasztása

Az intézmények kiválasztását egy kisebb előzetes információgyűjtés előzte meg. A

célom az volt, hogy lehetőleg minél több képzési területet megvizsgáljak, ezért a

www.felvi.hu aktuális adatai alapján összeállítottam egy táblázatot arról, hogy a különféle

képzési területek összesen mennyi iskolában találhatóak meg.

5. táblázat
Képzési területek és a 2014 szeptemberében adott képzési területen alapképzési

szakot indító intézmények száma (db)

AGRÁR BÖLCS GAZD HIT INFO JOGI KRK MŰSZ MŰV MŰVK ORVOS PED SPORT TÁRS TERM

11 18 31 11 21 7 6 20 18 9 7 30 8 29 13

Forrás: http://www.felvi.hu/felveteli/egyetemek_foiskolak, 2014.08.24.

A leggyakoribbak tehát a gazdasági, informatikai, műszaki, pedagógiai és

társadalomtudományi területek voltak a vizsgált időszakban. A kutatásomat kezdetben

igyekeztem három főiskola illetve egyetem egy-egy karára redukálni, mert úgy véltem, a

rendelkezésemre álló idő ennél több intézmény bevonására már nem lesz elegendő, a

választott három karon pedig viszonylag nagyszámú hallgató tanul, és képviseltetve van

legalább az egyik kiemelkedő képzési terület. Az első kiválasztásnál az intézmény hírneve

is közre játszott, így a három intézmény a Budapesti Gazdasági Főiskola Külkereskedelmi

33.

Kara, a Budapesti Műszaki Egyetem Gépészmérnöki Kara és az Eötvös Lóránd

Tudományegyetem Pedagógiai és Pszichológiai Kara lett volna.

Közvetlen ismerősöm egyik idegen intézménnyel sem volt, végül ez vezetett a

kutatási célközönségem kiterjesztéséhez. A kapcsolat-felvételi próbálkozásaim nem a

tervezettek szerint alakultak, a személyes kapcsolat hiánya jobban megnehezítette a

folyamatot, mint vártam, így olyan intézmények felé fordultam, ahol számíthattam az

ismerősök közreműködésére. Így került be a vizsgálat körébe az Óbudai Egyetem Bánki

Donát Gépész és Biztonságtechnikai Mérnöki Kara, a Zsigmond Király Főiskola, a

Budapesti Kommunikációs és Üzleti Főiskola és a Budapesti Corvinus Egyetem. A

szándékom az volt, hogy kellően eltérő képzési területekről vegyek mintát az elemzéshez,

illetve hogy legalább egy képzési terület legalább két intézményben is tanulható legyen

harmadik hipotézisem vizsgálatához – e célokat sikerült is elérnem.

Kezdeti elképzelésemben az intézmények Neptun rendszerén keresztül juttattam

volna el online kérdőívemet a célközönségemhez, ez azonban nem bizonyult járható

megoldásnak. Egyrészt mert a tanulmányi rendszer nem erre a célra van fenntartva, és

még ha engedélyt is kaptam volna a kiküldésre, azzal akaratlanul is lavinát indítottam

volna el, hogy mások is hasonló eszközzel könnyítsék meg a szakdolgozati kutatásukat,

másrészt az idegen intézmények illetékes dolgozóival való kapcsolatfelvétel meghiúsult,

valamint az alternatív megoldás, noha kevésbé hivatalos, de gyorsabb eljárásnak bizonyult.

Az alternatív kitöltési lehetőségem hamar úgy tűnt, hogy alkalmasabb lesz az

alapképzéses hallgatók eléréséhez. Ezért a közösségi hálón keresztül próbáltam felvenni a

kapcsolatot velük. Saját iskolámban a módszer azonnal eredményes volt, lehetőségem volt

folyamatosan frissíteni a kitöltésre szóló kérést, így innen gyűlt össze a legtöbb számú

kitöltő. Az ELTE esetében a kérdőívem kijutott az alapképzésesek zárt csoportjaiba,

ismerős hiányában azonban nem tudtam ösztönözni a hallgatókat a kitöltésre, így nem is

szánta rá magát senki sem a részvételre. A BME esetében sajnos a kérdőívet nem sikerült

eljuttatni a hallgatókhoz. A ZSKF és BKF esetében többször megjelent a kérdőív, de nem

ért el nagy hatást. Az ÓE-Bánki esetében a hallgatók a közösségi oldalon keresztül és

személyes üzenet formájában is értesítve lettek a kérdőívről, így a kitöltők száma

majdnem elérte a BGF-KKK kitöltőinek számát. A Corvinus esetében e-mailes

továbbküldés során jutottam el a célközönséghez (több mint 100 hallgató kapta meg a

kérdőívet).

34.

A kutatásban tehát az Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai

Mérnöki Karának, a Zsigmond Király Főiskolának, a Budapesti Kommunikációs és Üzleti

Főiskolának, a Budapesti Corvinus Egyetemnek és a Budapesti Gazdasági Főiskola

Külkereskedelmi Karának – mint saját főiskolámnak – a hallgatói vettek részt. Ezáltal

sikerült elérni, hogy öt iskola és öt egymástól távol álló képzési terület is beleessen a

vizsgálat körébe.

III.3. Pszichológiai tőke kérdőív a hallgatók körében

Mivel a vizsgált intézmények pontos köre sokáig bizonytalan volt, ezért úgy

döntöttem, minden intézményre külön készítem el a rá vonatkozó kérdőívet, hogy időben

eltolva haladva kezdjem meg az adatfelvételt: így a már kiválasztott iskolákban elindult a

kitöltés, miközben újabb intézmények is felkerültek a listámra. Ennek eredményeként

konkrétan hét azonos felépítésű összeállítás született, ezek eredményeit fésültem egybe az

elemzés során. A kérdőíveket online terjesztettem, a struktúra pedig három fő részből állt.

Az első részben az iskolai teljesítményre vonatkozóan gyűjtöttem adatokat (4+1 kérdés), a

másodikban a pszichológiai tőkét vizsgáltam (24 kérdés), a harmadikban néhány

demográfiai adattal egészíttettem ki a válaszokat (2 kérdés).

Az első rész négy vagy öt kérdést tartalmazott, attól függően, hogy csak egy kar

vagy egy több karos iskola hallgatóinak volt címezve. Ha több karos intézményről volt

szó, az általam nulladiknak nevezett kérdés arra kérdezett rá, hogy melyik karra jár a

hallgató. Az első kérdés az alapképzési szak kiválasztását kérte a legördülő listából –

ezekre a képzési területekhez való besoroláshoz volt szükség. A következő két kérdés a

hallgatói teljesítményt próbálta felmérni. Elsőként az előző félév végi tanulmányi átlagot

szerettem volna megtudni, melyhez a szokásos Neptun vagy ETR szerinti korrigált

kreditindex megadását kértem. Segítségként a számítási képletet is mellékeltem, arra az

esetre, ha valaki bizonytalan lenne az elektronikus rendszerből kiolvasható jegy megfelelő

voltában:

 ()

35.

Ezen kívül megkértem a kitöltőket, hogy saját bevallás alapján értékeljék „tanulmányi

eredményüket a szaktársaik átlagos eredményéhez” képest. A lehetséges válaszok az

alábbiak voltak:

 Jelentősen jobb

 Valamivel jobb

 Nem jobb, nem rosszabb, kb. azonos szinten van

 Valamivel rosszabb

 Jelentősen rosszabb

A hallgatói teljesítmény ilyen irányú felmérése volt a kérdőívem elemzésének a

legkritikusabb pontja. Több dolog miatt is szükségét éreztem a teljesítményt a jegyekkel

és önbevallás alapján értékelni. Az első az, hogy a különböző iskolákban a jegyek

színvonala jelentősen eltér. Egy hármas osztályzat jelenthet például átlagos, az átlagosnál

jobb vagy az átlagosnál rosszabb eredményt is. Továbbá az előző félévi átlageredmény

nem feltétlenül jellemzi a hallgató jelenlegi vagy jellemző teljesítményét – hiszen

előfordulhat, hogy pont „úgy jöttek össze a dolgok”, hogy a megszokott átlaghoz képest

kiugróan rosszabb vagy éppen jobb lett a félév végi index. Azon túl az első éves hallgatók

még nem rendelkeznek adott intézménybeli tanulmányi átlaggal, így az ő esetükben ez a

kérdés kitölthetetlen, ezért is kellett üresen hagyniuk. Tehát nem mindenki rendelkezik

ezzel a vizsgálati szemponttal, és ha igen, akkor is egy bizonyos osztályzat eltérő

teljesítményt mutat a különböző intézményekben, így ez alapján nem lehet tisztán

összehasonlítást végezni. Ezért vezettem be azt a korábbi kérdőívkitöltéseim során

többször tapasztalt kérdést, hogy milyennek értékelik a saját tanulmányi eredményt a

társaikéhoz képest. Ez alapján lehet már összehasonlítást végezni az iskolák és a képzési

területek között, azonban ennek a tényezőnek is megvannak a maga torzító hatásai. Első

észrevételem a legelőször beérkezett BGF-KKK hallgatóinak válaszaiból született meg,

mégpedig az, hogy a hallgatói önértékelés és a hozzájuk írt tanulmányi jegyek, úgy tűnt,

nem alkotnak a válaszadókból egyértelmű csoportot. Azaz nem lehetett azt mondani, hogy

körülbelül x és y tanulmányi eredmény között a hallgatók a többiekéhez képest átlagosnak

tekintik a saját jegyüket, nem lehetett azt mondani, hogy körülbelül x alatt és y felett pedig

rosszabbak illetve jobbak a hallgatók saját bevallásuk szerint is az átlagnál. Elsőre

semmilyen ilyen kategóriát nem tudtam felállítani, mert volt, aki 3,2-es teljesítményről

úgy nyilatkozott, hogy ezzel valamivel jobb az átlagnál, és valaki pedig a 4,5-ről úgy

gondolta, hogy az egy átlagos eredmény – és ez csak egy példa számos meghökkentő

36.

önértékelésbeli eltérés között. Erre a jelenségre igazából három magyarázattal tudnék

szolgálni. Elsőként a már említett tényező, hogy az előző félévi jegy eltérhet a jellemző

vagy átlagos teljesítménytől, azaz előfordulhatott volna az is, hogy valaki a 3,5-es

osztályzat mellé azt választja, hogy egyébként a teljesítménye jelentősen jobb a

többiekénél, miközben rajta kívül mások a jelentősen jobb kategóriát 4,5 fölé teszik –

ilyen nagy volumenű különbség nem volt ugyan a mintában. Másik elég valószínű ok,

hogy az ember önmagát a környezetéhez képest értékeli; akinek pedig inkább alacsonyabb

eredményű hallgatók vannak az ismeretségi körében, az teljesen jogosan érezheti úgy,

hogy az ő 3,2-es tavalyi átlaga jelentősen jobb a többiekénél. Az ilyen jellegű torzítást

sajnos önértékelés esetében nem lehet kiszűrni. Harmadik egyszerű indok pedig, hogy a

kitöltők némelyike talán nem reális önképpel rendelkezik, ezért felül vagy inkább alul

értékelik a teljesítményüket – ilyet feltételezek például azon hallgatók körében, akik

bőven 5 feletti átlaggal azt gondolták, hogy csupán „valamivel” jobbak az átlagnál.

A második nagy részben végeztem a konkrét pszichológiai tőke felmérést. A négy

pszichológiai tőke tulajdonság közös jellemzője, hogy mérhető, ezt a Luthans, Youssef, és

Avolio 2007-ben kifejlesztett, empirikusan tesztelt és érvényesített pszichológiai tőke

kérdőívével (angol rövidítéssel PCQ) tehető meg.

A kérdőív 24 állításból épül fel és egy hatfokú Likert-skálán lehet értékelni őket.

Arra a kérésre, hogy „Jelölje meg az Önre leginkább jellemző állítást”, a Likert-skála

alábbi hat válasza közül a válaszadó egyet jelölhetett be:

 Teljesen egyetért

 Egyetért

 Valamennyire egyetért

 Nem nagyon ért egyet

 Nem ért egyet

 Egyáltalán nem ért egyet

Mivel a pszichológiai tőke tulajdonságok állapotjellegűek, azaz erősen befolyásolhatják az

éppen megélt szituációk, ezért hogy elősegítsük, hogy valóban aktuális állapotokat

jellemezzenek a válaszok, a PCQ a következő pontosító mondatot fűzi az előbbi bevezető

kéréshez: „Az alábbi állítások arra vonatkoznak, hogy mit gondol most önmagáról.”

37.

A 24 állítás, mely a kérdőívet felépíti, korábban már publikált összeállításokból
31

lett átvéve, melyeket a pozitív pszichológia irodalma elemzett és alátámasztott számos

tanulmányon keresztül, és használták már őket önmagukban vagy kombinálva egymással

korábbi munkahellyel kapcsolatos vizsgálatokban. Pontosabban a kérdőív hat-hat elemet

emel át az alábbi kutatásokhoz összeállított tesztekből:

 remény (Snyder és társai 1996-os kutatásából)

 rugalmasság (Wagnild és Young, 1993-as kutatásából)

 optimizmus (Scheier és Carver, 1985-ös kutatásából)

 hatékonyság (Parker, 1998-as kutatásából)

Luthans és társai két fő kritériumot alkalmaztak a PCQ kialakításához. Először is azt

javasolták, hogy mind a négy elem egyenlő súlyban legyen, ezt szem előtt tartva

választották ki a fenti kutatásokból a felhasznált elemeket. Másodszor a kijelölt

elemeknek állapotjellegű állítást kellett tartalmazniuk, valamint munkahelyi

vonatkozásúnak kellett lenniük, illetve ha nem volt az, a megfogalmazásnak könnyen

átalakíthatónak kellett lennie.

A saját kutatásom során az eredeti PCQ egy némiképp módosított változatát

használtam fel. A kérdőív szerzői jogi védelem alatt áll, és a tulajdonos (Mind Garden Inc,

www.mindgarden.com kiadó) speciális engedélyével dolgozhattam vele, és alakíthattam át,

mely nem történhetett volna meg konzulensem segítsége nélkül. Az eredeti kérdőívben a

munkavállalók számára megfogalmazott állítások szerepeltek – ezeket kellett átírni a

hallgatók által megtapasztalt környezetnek megfelelően. A kérdőív továbbra sem publikus,

ezért jelen dolgozat nem szerepelteti minden kérdését, csupán a bemutatás szempontjából

emel ki néhányat. Az alábbi táblázat négy ilyen konkrét, magyar nyelvű, az iskolai

környezethez idomított példát tartalmaz a 24 kérdésből.

31 Fred Luthans, Bruce J. Avolio, James B. Avey, Steven M. Norman [2007], pp. 553-554.

38.

6. táblázat
Példamondatok a PCQ magyar nyelvű hallgatói változatából

Vizsgált állapot Állítás

Hatékonyság
3. Magabiztosan tudok hozzászólni a hallgató társaimmal közösen

kialakított csoportos döntésekhez.

Remény
7. Ha pácba kerülnék a tanulmányaim során, sokféle módot

találnék ki, hogy miként juthatok ki belőle.

Rugalmasság
14. A tanulmányaimban általában sikerül valamilyen módon

kezelnem a nehézségeket.

Optimizmus
19. Amikor bizonytalanul alakulnak a dolgok a tanulmányaimban,

általában a legjobbra számítok.

Forrás: saját kérdőív, 2014

A harmadik részben egy a nemre és az életkorra vonatkozó kérdést tettem fel,

mivel a legtöbb kérdőív megszokottan tartalmaz ilyen irányú kérdést is.

III.4. A kitöltésről

Ahogy korábban már írtam, a kérdőíveket legnagyobb részben közösségi oldalon

keresztül töltötték ki a hallgatók. A mintavétel véletlennek mondható, bár azért

megjegyezném, hogy a hallgatókat erősen befolyásolta az, hogy ki által jutott el hozzájuk

a kérdőív. Személyes tulajdonságok vizsgálatánál ezt én torzító tényezőként kezelem,

hiszen az emberek általában önmagukhoz valamilyen szempontból hasonlóak

társaságában érzik jól magukat, így feltételezhető, hogy bizonyos személyes vonásaik

megegyeznek. Mivel a pszichológiai tőke nem ilyen hosszútávon jellemző vonásszerű

tulajdonság, hanem rövid időn belül befolyásolható, változó, állapotjellegű tényező, ezért

valószínűleg kisebb az azonosság az egy kapcsolati körbe tartozó egyének között. Ennek

ellenére nem vetném el ennek a gondolatnak a hatását, és mindenképpen javasolnék erre

kiterjedő jövőbeli kutatást is.

Az erősen ismeretségi alapon való döntés, illetve a kérdőívkitöltésre való

felhívások gyakorisága határozta meg legjobban az elemszám nagyságát. Ezt bizonyítja az

is, hogy a saját iskolámból érkezett a legtöbb kitöltés (65 fő), ahol a kérdőív legtöbbször

lett meghirdetve általam és több más hallgatótársam által is; a második helyen az Óbudai

Egyetem Bánki Donát kara végzett (45 fő), ahol két ismerős játszott nagy szerepet az

elemszám növelésében. Minden további intézményben egyetlen személy által és

39.

maximum háromszor került a hallgatók elé a kérdőív kitöltésére ösztönző szöveg – ezek

esetében a kitöltők száma 20 alatt maradt.

Az eredményekben közrejátszik a téma „népszerűsége”, azaz, hogy mennyire áll

közel a hallgatókhoz a korosztályuk pszichológiai tőkéjének vizsgálata, illetve, hogy

mennyire tartják magukat „kompetensnek” a dologban. Az első benyomás a témáról a

hallgatók szemszögéből nézve nem túl pozitív, hiszen még soha nem hallották ezt a

kifejezést, azon túl nagyon komolynak, szakmainak és bonyolultnak feltételezik –

olyannak, amihez „biztosan nem tudnak semmit se hozzátenni”. Személyes érdeklődési

körükhöz sem köthető – összehasonlítva mondjuk diákmunkával kapcsolatos

tapasztalatokról vagy internetezési, okostelefon használati szokásokról szóló kérdőívekkel

–, ezért kevésbé vonzó, kevésbé érdekes első ránézésre a kérdőív. Kevésbé tűnik tehát úgy,

hogy érintettek a vizsgálati körben, ezért feltételezem, hogy olyan nagy szerepe van a

személyes kapcsolatnak, és hogy emiatt az ismeretségi körön kívül esők nem vonhatóak

be olyan nagy arányban, mint más szakdolgozati kérdőívek esetében.

Az alábbi táblázatban található a mintavétel végső eredménye. A kitöltés sikere a

várakozásaimhoz képest kedvezőtlenebbül alakult, amely kihatással volt az elemzési

lehetőségeimre.

7. táblázat
A kitöltők megoszlása intézmény és képzési terület tekintetében (db)

 Képzési ter.
BÖLCS GAZD INFO MŰSZ TÁRS Össz.

 Intézmény

 BCE 13 4 1 18

 BGF-KKK 58 7 65

 BKF 6 1 7

 ÓE-Bánki 45 45

 ZSKF 5 4 9

 Összesen 5 81 4 45 9 144

 Forrás: saját kérdőív, 2014

Összességében tehát több mint 100 hallgató között fogom tesztelni a pszichológiai

tőke és az iskolai teljesítmény kapcsolatát, viszont az egyes képzési területek közötti

összehasonlítás és az intézményekre vonatkozó állítás helyességét a minta túl kicsi mérete

miatt nem fogom tudni a tervezett módon és a kellő megbízhatósággal alátámasztani vagy

elvetni.

40.

III.5. Vizsgálati módszerek

Az egyes hallgatók illetve a teljes minta és az abból különböző módszerekkel

létrehozott csoportok pszichológiai tőkéjét Luthansék kérdőívének klasszikus

értékelésével végeztem el. A 24 kérdésre érkező hatfokú skálán adott válaszok

mindegyikéhez egy-egy számot társítunk (egyáltalán nem ért egyet = 1, nem ért egyet = 2,

nem nagyon ért egyet = 3, valamennyire egyetért = 4, egyetért = 5, teljesen egyetért = 6),

így számszerűsítjük a válaszokat. A 13-as, 20-as illetve a 23-as kérdés a megfogalmazás

miatt viszont fordított irányból pontozandó, azaz ezek esetében a kódolás az alábbiak

szerint alakul: egyáltalán nem ért egyet = 6, nem ért egyet = 5, nem nagyon ért egyet = 4,

valamennyire egyetért = 3, egyetért = 2, teljesen egyetért = 1. Az önhatékonyságra,

reményre, rugalmasságra, optimizmusra adott hat-hat válasz egyszerű számtani átlagát

vesszük, majd ezt a négyet összeadva kapjuk meg a pszichológiai tőke mérőszámát. A

számítási módszerből kiindulva a pszichológiai tőke kérdőív (PCQ) elemzése esetén a

pszichológiai tőke 4 és 24 közé eshet (4 ≤ PsyCap ≤ 24).

A hallgatói teljesítményt mindkét erre vonatkozó kérdésem eredményei alapján

megvizsgáltam. Első körben lineáris regressziós vizsgálatot készítettem PSPP 0.7.9

programmal (az SPSS – Statistical Package for the Social Sciences – program ingyenesen

letölthető alternatívája), mivel két mennyiségi változó viszonyát vizsgáltam meg. A függő

változó a hallgatói teljesítmény volt az előző félév végi tanulmányi átlaggal kifejezve, a

független változó pedig, amelyhez az előbbit hasonlítottam, a pszichológiai tőke szintje.

Az első évesek hiányzó tanulmányi eredményére ebben az esetben korrekciót kellett

alkalmaznom. Mivel a regresszió számítás során pusztán adathiány miatt nem akartam

figyelmen kívül hagyni az első évfolyam válaszait, ezért megnéztem, hogy az önértékelés

alapján milyennek tartják a saját teljesítményüket a többi hallgatóéhoz képest. A

tizenhárom első éves hallgató közül kilenc úgy ítélte meg, hogy tanulmányi eredményük

nem jobb, nem rosszabb, körülbelül azonos szinten van másokéhoz képest, két ember

válaszolta, hogy valamivel jobb lehet az átlaguk, és egy-egy ember valamivel rosszabb

illetve jelentősen rosszabb kategóriába sorolta saját teljesítményét. Ezek után kiszámoltam

az egyes iskolákban az egyes kategóriákba eső, jeggyel rendelkező hallgatók tanulmányi

átlagát, és ezt társítottam azokhoz az iskolatársaikhoz, akik tanulmányi átlagát a

kérdőívből nem tudhattam meg. Így a 144 elemnél mindegyikhez tartozott érdemjegy és

pszichológiai tőke érték is, amelyekkel már el lehetett végezni a regressziós számításokat.

41.

Azonban az én mintámba tartozó hallgatók esetében az egyes iskolákban a jegyek

színvonala közt szemmel látható különbség van. Ezt igazolja az alábbi táblázat is, mely a

vizsgált felsőoktatási intézmények különböző kategóriákba tartozó, érdemjeggyel

rendelkező kitöltőinek legutóbbi lezárt félévi eredményének átlagát tartalmazza.

8. táblázat
A válaszadók tanulmányi átlaga intézmény és kategória szerinti bontásban

(érdemjegyek, két tizedes jegyre kerekítve)

Kategóriák Intézmények

Megnevezése BCE
BGF-

KKK
BKF ÓE-Bánki ZSKF

Jelentősen jobb 5,5 4,79 3,67* 4,08 4,90*

Valamivel jobb 4,15 4,04 3,69 3,07 5,08

Nem jobb, nem rosszabb,

kb. azonos szinten van
3,84 3,43 3,31 2,54** 3,87

Valamivel rosszabb 2,98 2,42 - 2,61** -

Jelentősen rosszabb - 1,72 - 2,58* -

Összes együtt 3,78 3,73 3,78 2,73 4,39

* a minta rendkívül alacsony elemszámával magyarázható jelenség

** az egyes évfolyam és szakátlagok közötti nagy eltérésekkel magyarázható

Forrás: saját kérdőív, 2014

Ezt a jelenséget több dolog is magyarázhatja – többek között jelen dolgozatomban

is az egyik ilyen feltehető befolyásoló tényező hatását kutatom. Mégis, mivel nem tudható

a jegyszínvonalbeli különbségeket eredményező különböző effektusok pontos befolyása,

ezért tartottam szükségesnek a hatások lehetőség szerinti kiszűrését.

Az átlagok közötti eltérés jelentőségét leteszteltem varianciaanalízissel is, amely

szintén azt mutatta ki, hogy szignifikáns különbség van az eltérő intézmények tanulmányi

átlagai között. A táblázatok a PSPP program standard kimeneteli formátumában

szerepelnek.

42.

9. táblázat
Intézményenkénti tanulmányi átlagok különbségeiről végzett összehasonlítás

Tábla: Leíró statisztikák

Intézmény N Átlag Szórás
Standard

hiba

95% konfidencia

intervallum az

átlaghoz Min. Max.

Alsó

korlát

Felső

korlát

BCE 18 3,81 0,6740 0,1589 3,4726 4,1429 2 5,5

BGF-KKK 65 3,73 0,9646 0,1196 3,4888 3,9668 0,74 5,5

BKF 7 3,58 0,5825 0,2202 3,0413 4,1187 3 4,57

ZSKF 9 4,39 0,9837 0,3279 3,6317 5,1439 3 6,43

Óbudai-Bánki 45 2,75 0,6132 0,0914 2,5653 2,9338 1,07 4,7

Teljes 144 3,47 0,9571 0,0798 3,3085 3,6238 0,74 6,43

Tábla: varianciák homogenitásának tesztelése

Levene statisztika szf1 szf2 Szign.

3,4169 4 139 0,0107

Tábla: ANOVA

Négyzet-

összeg
szf

Négyzetes

átlag
F Szign.

Csoportok között 37,3954 4 9,3489 13,8849 0,0000

Csoportokon belül 93,5903 139 0,6733

Teljes 130,9857 143

Forrás: saját kérdőív, 2014

A Leíró statisztikák táblarészben több klasszikus statisztikai adatot láthatunk, ezek

közül az átlagokat tartalmazó oszlop adatait érdemes figyelni – itt látványos eltérést

érzékelhetünk, de hogy ez statisztikailag is jelentős-e, azt az ANOVA táblarész további

számításai igazolják. Ebben az látszik, hogy a csoportok közötti variancia (9,3489)

jelentősen, 13,8849-szer nagyobb a csoporton belüli varianciához (0,6733) képest – ez

pedig egy erősen szignifikáns eredmény.

Ez is igazolja tehát az iskolák közötti jegyszínvonalbeli differenciákat. Ezért és

ezen túl az első évfolyam nem létező előző félévi osztályzatának és a jellemző

teljesítmény és az adott félévi átlag közti egyszeri jelentős eltérések kiszűrése érdekében

volt szükség arra, hogy a hallgatók maguk választhassák ki, véleményük szerint milyen

43.

teljesítményt nyújtanak. Ezért az első hipotézisem vizsgálatakor a pszichológiai tőke

szintje és a jegyek kapcsolatáról készített regresszió analízisen túl a pszichológiai tőke és

a teljesítménykategóriák közötti összefüggésre is lefuttattam egy varianciaanalízist szintén

a PSPP programban. Noha a kérdőívben öt kategóriára bontottam a hallgatói önértékelést

(jelentősen jobb; valamivel jobb; nem jobb, nem rosszabb, kb. azonos szinten van;

valamivel rosszabb; jelentősen rosszabb), az elemzés során három csoportot alkottam

ezekből. Erre azért volt szükség, mert – ahogy az a korábbi „A válaszadók tanulmányi

átlaga intézmény és kategória szerinti bontásban (érdemjegyek, két tizedes jegyre

kerekítve)” című táblázatomból is látszik, a két szélsőséges kategória nagyon kevés

elemszámot tartalmazott, ezért az abból való számításokból nem reális eredmények

születhettek volna. Így az általam képzett három új hallgatói teljesítmény kategória az

alábbiak szerint alakult:

 Átlag feletti: a „Jelentősen jobb” és a „Valamivel jobb” válaszokat egybevéve

 Átlagos: a „Nem jobb, nem rosszabb, kb. azonos szinten van” kategóriával

megegyező

 Átlag alatti: a „Jelentősen rosszabb” és a „Valamivel rosszabb” válaszokat

egybevéve.

A képzési területek pszichológiai tőkéjének összehasonlításához egyrészt a

Microsoft Office 2010-es programcsomag Excel 14.0-ás verziójának függvényeit

használtam, másrészt szintén a segítségemre volt a PSPP is. Az adatokat varianciaanalízis

segítségével hasonlítottam össze. El kell mondani, hogy bizonyos képzési területek olyan

kis elemszámmal rendelkeztek csak, hogy ezekből a sokaságra vonatkoztatható

megbízható állítást nem tudtam hozni. Így megismételtem az elemzést a harmincnál

nagyobb elemű – azaz a gazdaságtudományi és a műszaki – képzési területeket

összehasonlítva, és a képzési terület és a pszichológiai tőke kapcsolatáról alkotott

következtetéseimet ennek a második elemzésnek az eredményeiből hoztam meg. Ehhez

nem varianciaanalízist, hanem független mintás t-próbát használtam. Ennek eredményét

nagyon jól össze tudtam hasonlítani Ghani, Ziae és Mobaraki Teheráni Egyetemen végzett

kutatásával, ahol vállalkozói és műszaki tanulmányokat folytató hallgatók pszichológiai

tőkéjét hasonlították össze, tehát feltételezhetően hasonló tanrendekről és oktatási

rendszerről beszélhetünk a két vizsgálat esetében.

44.

Végül pedig megjegyzem, hogy a harmadik hipotézis vizsgálatához sem gyűlt

össze olyan mennyiségű adat, amelyből jól lehetne következtetni – mégis, mivel a

feltevésem az, hogy nincs szignifikáns kapcsolat csak az intézmények és a pszichológiai

tőke szintje között, ezért ezzel a kevés adattal is megpróbálkozom az állítás igazolásával.

Az eszközöm a képzési területek esetében is használt varianciaanalízis volt.

III.6. Statisztikai elemzés és eredményei

Az első hipotézis úgy hangzott, hogy „A pszichológiai tőke szintje pozitívan

befolyásolja a hallgatói teljesítményt”. Az elemzés sikeresen igazolta a témában eddig

kutatók (bővebben a II.6-os fejezetben: Luthans, Youssef és Avolio; Tjakraatmadja és

Febriansyah; Sebora és Tantiukoskula; Fenghua, Haibei és Le; Ghani, Ziae és Mobaraki;

Jafri; Vanno, Kaemkate és Wongwanich) megállapítását is: a pszichológiai tőke pozitív

irányban befolyásolja az iskolai teljesítményt. Egészen pontosan a pszichológiai tőke

12,94%-ban határozza meg az iskolai teljesítményt (R
2
 = 0,1294), amely közepesnél

gyengébb kapcsolatnak mondható (R = 0,3598). Az eredmény csekélynek tekinthető,

azonban nem is az volt az állítás, hogy a pszichológiai tőke szintje erősen befolyásol, és

hogy nagy arányban meghatározza a teljesítményt – a megannyi más hatótényező mellett,

melyekkel jelen dolgozatban nem foglalkozom, ez egy jelentős mutatónak számít.

Összehasonlítva a korábbi kutatásokkal, az értékek beleillenek az eddigi eredmények

sorába – ezzel egy későbbi fejezetben még bővebben foglalkozom.

Mivel a III.5. Vizsgálati módszerek fejezetben kifejtettem, hogy a tanulmányi

átlagok az egyes iskolákban jelentősen eltérnek egymástól, ezért az előbbi jegyek-

pszichológiai tőke összehasonlítást kiegészítem a teljesítménykategória-pszichológiai tőke

varianciaanalízisével.

45.

10. táblázat
Tanulmányi kategóriák és a PsyCap kapcsolata

Tábla: Leíró statisztikák

Kategória N Átlag Szórás
Standard

hiba

95% konfidencia

intervallum az

átlaghoz Min. Max.

Alsó

korlát

Felső

korlát

Átlag alatti 22 15,42 2,6311 0,5610 14,26 16,59 11,50 19,83

Átlagos 59 16,83 2,3605 0,3073 16,22 17,45 11,83 22,33

Átlag feletti 63 17,96 2,0475 0,2580 17,44 18,48 12,67 22,17

Teljes 144 17,11 2,4252 0,2021 16,71 17,51 11,50 22,33

Tábla: varianciák homogenitásának tesztelése

Levene statisztika szf1 szf2 Szign.

1,7976 2 141 0,1695

Tábla: ANOVA

Négyzet-

összeg
szf

Négyzetes

átlag
F Szign.

Csoportok között 112,5732 2 56,2866 10,8946 0,0000

Csoportokon belül 728,4742 141 5,1665

Teljes 841,0474 143

Forrás: saját kérdőív, 2014

A Leíró statisztikák táblarészben látszik, hogy rendre 22, 59 illetve 63 elemet

tartalmaznak az egyes kategóriák, és hogy ezekben a pszichológiai tőke átlaga emelkedik

az átlag alatti teljesítménytől az átlag feletti teljesítmény felé. Az önmagukat átlagos

teljesítményűnek értékelő hallgatók pszichológiai tőkéjének átlaga 16,83. Az átlag alatti

teljesítményűeké ennél alacsonyabb (15,42), a felette teljesítőknek ennél magasabb

(17,96). Nagyon szépen követik egymást az egymás utáni kategóriák alsó és felső korlátjai

is. Ez a rész a táblázatban azt jelenti, hogy 95%-os megbízhatósággal állítható, hogy az

Átlag alatti, Átlagos és Átlag feletti kategóriában a kategóriaátlag rendre 14,26-15,59,

16,22-17,45 és 17,44-18,48 közé esik. A 144 hallgató átlagos pszichológiai tőke szintje

17,11, ez pedig az Átlagos és az átlag feletti teljesítményű hallgatók pszichológiai

tőkéjének középértéke között helyezkedik el.

46.

Az ANOVA táblarészből olvasható ki a csoportok varianciája közötti különbség: a

csoportok közötti négyzetes átlag jelentősen (10,8946-szor) nagyobb a csoportokon belüli

négyzetes átlagnál, a szignifikancia pedig a táblázat szerinti érték szerint erős.

Az első hipotézis igazolása után a képzési területek összehasonlítása volt a

következő feladat. A III.4. fejezetben hozott táblázatból látszik, hogy a

bölcsészettudományi, informatikai és társadalomtudományi képzési területekről nagyon

kevés, tíz alatti kitöltés érkezett. Ezzel szemben a gazdaságtudományi és a műszaki terület

81 illetve 45 hallgatóval képviseltette magát. Mind az ötről elemzést készítve az alábbi

eredmény született.

11. táblázat
Képzési területenkénti pszichológiai tőke összehasonlítása 1

- öt képzési terület esetén -

Tábla: Leíró statisztikák

Intézmény N Átlag Szórás
Standard

hiba

95% konfidencia

intervallum az átlaghoz
Min. Max.

Alsó

korlát

Felső

korlát

Bölcs 5 17,53 1,1511 0,5148 16,10 18,96 16,2 19,3

Gazd 81 17,56 2,3091 0,2566 17,05 18,07 11,5 22,3

Info 4 16,54 3,6978 1,8489 10,66 22,43 11,8 20,8

Műsz 45 16,33 2,4534 0,3657 15,60 17,07 11,5 21

Társ 9 16,94 2,6698 0,8899 14,89 19,00 13,2 19,8

Teljes 144 17,11 2,4252 0,2021 16,71 17,51 11,5 22,3

Tábla: varianciák homogenitásának tesztelése

Levene statisztika szf1 szf2 Szign.

1,253 4 139 0,2915

Tábla: ANOVA

Négyzet-

összeg
szf

Négyzetes

átlag
F Szign.

Csoportok között 46,3126 4 11,5781 2,025 0,0942

Csoportokon belül 794,7349 139 5,7175

Teljes 841,0474 143

Forrás: saját kérdőív, 2014

47.

Ha az ANOVA táblarészre tekintünk, egyből láthatjuk, hogy az F érték az előző

két varianciaanalízis eredményeihez képest kisebb. Azaz van valamilyen mértékű

különbség a csoportok között, ez azonban nem jelentős, és nem is olyan szignifikáns, mint

az eddigi két elemzés esetén. Ez nem erősítené meg a második hipotézisemet, azonban

észre kell venni az egyes csoportokon belüli alacsony elemszám adta statisztikailag

félrevezető eredményeket is. A négyelemű informatikai képzési terület adatai 11,8 és 20,8

közé estek. Így az bizonyos, hogy a kategória átlagát is e kettő érték között kell keresni.

Az elemzőprogram viszont a minta adatai alapján 95%-os megbízhatósággal azt tudja

megállapítani, hogy az átlag valahová 10,66 és 22,43 közé esik. Ez egy tágabb intervallum

annál, mint ahol az átlag a valóságban elhelyezkedhet (a legkisebb és a legnagyobb adat

között). Ezért vettem ki az elemzésemből a három nagyon kevés elemet tartalmazó

képzési területet, és hasonlítottam össze a megmaradt kettőt – a gazdaságtudományi és a

műszaki területeket – hogy az esetleges hasonló hatásokat csökkentsem.

12. táblázat
Képzési területenkénti pszichológiai tőke összehasonlítása 2

- gazdaságtudományi és műszaki képzési területek összehasonlítása -

Tábla: Csoport statisztikák

Képzési

terület
N Átlag Szórás

Átlag standard

hibája

Gazd 81 17,56 2,3091 0,2566

Műsz 45 16,33 2,4534 0,3657

 Tábla: Független mintás teszt

Levene teszt a

varianciák

egyenlőségéről

t-próba az átlagok egyenlőségéről

F Sign. t szf

Szign.

(két-

mintás)

Átlagok

eltérése

Eltérés

standard

hibája

95% konf. int. a

szóráshoz

Alsó Felső

0,6553 0,4198 2,8044 124 0,0059 1,2312 0,4467 0,347 2,1154

 Forrás: saját kérdőív, 2014

Megfigyelhető, hogy a gazdasági képzési terület esetében a pszichológiai tőke

átlagos szintje magasabb, mint a műszaki tanulmányokat folytatók esetében. A t-próba

48.

igazolja, hogy a képzési terület szerint csoportosított pszichológiai tőkék között

szignifikáns különbség van, azaz a csoportok (a képzési területek) pszichológiai tőkéje

jelentősen eltér egymástól (szignifikancia (kétmintás) 0,0059 < 0,05).

Az első két hipotézisem bizonyítása után az intézmények és a pszichológiai tőke

kapcsolatát kezdtem vizsgálni. A feltevés az volt, hogy nem az intézmény határozza meg a

pszichológia tőke szintjét, tehát nincs kapcsolat a két tényező között. Ehhez olyan

intézményeket hasonlítottam össze, ahol többnyire egyforma képzési területeken folyik

oktatás. Az elemzésbe a Budapesti Gazdasági Főiskola Külkereskedelmi Karát, a

Zsigmond Király Főiskolát és a Budapesti Corvinus Egyetemet vontam be, mivel ezek

mindegyikén van gazdasági képzési területhez tartozó alapképzés. A BGF-KKK-ról 65, a

BCE-ről 18, a ZSKF-ről 9 kitöltőm volt. 58-7, 9-4 és 5-4 arányban voltak jelen a

gazdasági és az egyéb képzési területek. Ennek a hipotézisnek a vizsgálata során négyféle

szemszögből is megközelítettem a helyzetet, és két varianciaanalízist és két t-próbát is

elvégeztem, az alábbiak szerint:

 1. Varianciaanalízis a három intézmény minden válaszadója között

 2. T-próba a két nagyobb elemszámú iskola, a BGF-KKK és a BCE minden

kérdőívkitöltője között

 3. Varianciaanalízis a három intézmény gazdasági alapképzésre járó válaszadói

között

 4. T-próba a két nagyobb elemszámú iskola, a BGF-KKK és a BCE gazdasági

alapképzéses hallgatói között

Ezek eredményét nem fogom mind közölni, mert mind a négy ugyanúgy megerősítette a

feltételezést, hogy pusztán az intézménytől nem függ a pszichológiai tőke nagysága.

Az első alkalommal az intézmények minden hallgatóját belevettem a vizsgálatba,

hiszen alapvetően az iskolákat szerettem volna összehasonlítani, valamint az amúgy is

alacsony kitöltőszámot nem akartam még kisebbé is tenni. Az alacsony elemszám torzító

hatásától tartva – legfőképp a ZSKF-es minta kapcsán –, elvégeztem ugyanakkor az

összefüggésre vonatkozó tesztet két változó (a BGF-KKK és a BCE) esetében is. Ez a t-

próba alátámasztotta a megelőző varianciaanalízis eredményét. Elgondolkodtam azonban,

hogy az alacsony elemszámról nem tudni, mennyire befolyásolja a méréseket, mégis

inkább ettől próbáltam megszabadulni a másodszori vizsgálattal. A képzési területek

közötti pszichológiai tőkebeli eltérést viszont az előzőekben sikerült igazolnom, így

49.

célszerű lenne ezeknek a hatását kiszűrni. Ezért mindkét elvégzett tesztet megismételtem

úgy, hogy kivettem a mintából minden egyéb képzési területről érkező kitöltést, és csak a

legtöbb elemet magába foglaló gazdasági területre járó hallgatók adatait elemeztem ki. Így

a minta-elemszámot ugyan csökkentettem – hatást gyakorolva ezzel a mérés pontosságára

–, viszont ugyanakkor egy másik, bizonyítottan befolyásoló tényezőtől megszabadultam.

Az alábbi táblázatok az első és a negyedik vizsgálat statisztikai adatait szemléltetik.

13. táblázat
Az intézmények és a pszichológiai tőke kapcsolata

- BCE, BGF-KKK, ZSKF minden válaszadója -

 Tábla: Leíró statisztikák

Kategória N Átlag Szórás
Standard

hiba

95% konfidencia

intervallum az átlaghoz
Min. Max.

Alsó korlát
Felső

korlát

BCE 18 17,08 2,3614 0,5566 15,91 18,26 11,8 20,8

BGF-KKK 65 17,39 2,3677 0,2937 16,80 17,97 11,5 22,3

ZSKF 9 18,43 1,967 0,6557 16,91 19,94 16,2 21,3

Teljes 92 17,43 2,3341 0,2433 16,94 17,91 11,5 22,3

 Tábla: varianciák homogenitásának tesztelése

 Levene statisztika szf1 szf2 Szign.

 0,0477 2 89 0,9535

 Tábla: ANOVA

Négyzet-

összeg
szf

Négyzetes

átlag
F Szign.

Csoportok között 11,2332 2 5,6166 1,0317 0,3606

Csoportokon belül 484,5277 89 5,4441

Teljes 495,7609 91

 Forrás: saját kérdőív, 2014

50.

14. táblázat
Az intézmények és a pszichológiai tőke kapcsolata

- a BCE és BGF-KKK gazdasági területen tanuló válaszadói -

Tábla: Csoport statisztikák

Képzési

terület
N Átlag Szórás

Átlag standard

hibája

BGF-

KKK
58 17,41 2,3482 0,3083

BCE 13 17,13 2,0425 0,5665

 Tábla: Független mintás teszt

Levene teszt a

varianciák

egyenlőségéről

t-próba az átlagok egyenlőségéről

F Sign. t szf

Szign.

(2-

mintás)

Átlagok

eltérése

Eltérés

standar

d hibája

95% konf. int. a

szóráshoz

Alsó Felső

0,2247 0,637 0,4057 69 0,6862 0,2861 0,645 -1,0006 1,5728

 Forrás: saját kérdőív, 2014

Előbbinél az F értéke 1,0317, azaz a csoportok közötti variancia alig nagyobb a

csoportokon belüli varianciánál, a különbség nem szignifikáns (0,3606 > 0,05). Utóbbinál

a t-próbára kijött eredmény sem mutat szignifikáns kapcsolatot (0,6862 > 0,05) az

intézmény és a pszichológiai tőke között.

51.

IV. ÖSSZEGZÉSEK

IV.1. Eredmények és nemzetközi összehasonlítás

Az előbbi fejezetben számos statisztikai módszerrel elemeztem a kérdőívre adott

válaszokat. Néhány hipotézis esetében a válaszok eltérő felhasználásával finomítottam a

vizsgálatokat, de minden esetben azonos következtetésre jutottam. A hipotézisek az

alábbiak szerint alakultak:

 A pszichológiai tőke szintje pozitívan befolyásolja a hallgatói teljesítményt

– igazolva

 Van különbség a különféle képzési területeken tanulók pszichológiai tőkéje között

– igazolva, megerősítő kutatás javasolt

 A pszichológiai tőke nem áll kapcsolatban pusztán a felsőoktatási intézménnyel

– igazolva, megerősítő kutatás javasolt

Megjegyzem, hogy bár az utolsó két felvetés is alá lett támasztva, nem abban a széles

környezetben, ahogy azt eredetileg terveztem. Így ezeket érdemes lenne újra tesztelni

nagyobb, reprezentatívabb adatgyűjtés keretében is.

Egy korábbi fejezetben már összefoglaltam azokat az általam ismert kutatásokat,

amelyek hallgatói körben vizsgálták a pszichológiai tőkét. Ebben a hét megelőző

tanulmányban a saját dolgozatomban feltett hipotézisek közül az első kettőről volt szó

olyan részletességgel, hogy azt összehasonlíthassam a saját méréseim adta eredményekkel.

A legegyszerűbben magában a pszichológiai tőke szintekben tudtam párhuzamot

vonni. Ahogy a statisztikai elemzéskor már utaltam rá, a magyarországi hallgatók

pszichológiai tőkéjének hasonló nagyságú befolyását sikerült kimutatnom, mint a külföldi

szakembereknek. Sebora és Tantiukoskula valamint Jafri tanulmánya állt számításokkal

együtt a rendelkezésemre – az ezekből vett eredményeket az alábbi táblázatban vetem

össze.

52.

15. táblázat
A pszichológiai tőke hatása – statisztikai eredmények összehasonlítása

Kaszás (tanulmányi

átlagra)

Jafri (tanulmányi átlagra) Sebora-

Tantiukoskula

(vállalkozói

szándékra)

magas

teljesítményűek

alacsony

teljesítményűek

R R
2
 R R

2
 R R

2
 R R

2

0,3598 0,1294 0,4890 0,2390 0,1010 0,0100 0,5000 0,2500

Forrás: saját kérdőív, 2014; Jafri: A Study of the Relationship of Psychological Capital

and Students' Performance, 2013; Sebora-Tantiukoskula: International Developments in

Management Research, 2014, pp.199-220.

Mindhármunk elemzése kimutatta a pszichológiai tőke szignifikáns hatását a

vizsgált másik faktorra. Azt is láthatjuk, hogy a Magyarországon mért pszichológiai tőke

szint hasonló nagyságú a többi országban végzett vizsgálatokéhoz.

A képzési területek összehasonlítására kapott eredményemet Ghani, Ziae és

Mobaraki vizsgálataival lehet a legjobban összevetni. A vizsgálat egyik tárgya mindkét

esetben egy intézmény műszaki karának hallgatói voltak, másik tárgya pedig gazdasági

területhez köthető tanulók csoportja. Utóbbiak Ghani és társai tanulmányában a Teheráni

Egyetem Vállalkozási karára járó tanulók, saját kutatásomban három különböző

intézmény gazdasági képzési területhez tartozó alapképzéses szakokra felvett diákjai

voltak. Így mindkét kutatás során két azonos képzési terület mérettetett össze. Az

eredmények összevetéséhez egyforma alakra kellett hozni a mutatókat, így a Teheráni

Egyetem esetében össze kellett adni a négy tényezőre kapott átlagokat a pszichológiai

tőke értékének meghatározásához (lásd következő táblázat).

53.

16. táblázat
Pszichológiai tőke az eltérő típusú képzéseken

Képzés Elemek Átlag Szórás t szf Szign.

Gazdasági* 103 17,17 1,0298

-3,943 184 0,0000

Műszaki* 83 15,25 1,3923

Gazdasági** 81 17,56 2,3091

2,8044 124 0,0059

Műszaki*** 45 16,33 2,4534

* Teheráni Egyetem **BCE, BGF-KKK, ZSKF *** ÓE-Bánki

Forrás: saját kérdőív, 2014; Ghani, Ziae, Mobaraki: A comparative study of student's

psychological capital... (Teheran University Faculty of Entrepreneurship and

Mechanics), 2013

Mindkét kutatás azt adta eredményül, hogy a gazdasági oktatásban részesülők

pszichológiai tőkéje magasabb, mint a műszaki területek hallgatóié, a kapcsolat pedig

erősen szignifikáns. A szórásoknál figyelhető meg nagyobb eltérés, amely a pszichológiai

tőke számítása során a végső számadat eltérő felhasználásából adódhat.

Számszerű eredmények egymás mellé állítására nem volt több módom, mivel nem

mindegyik tanulmány vonultatta fel az elméleteinek bizonyításához hozott pontos

mérőszámokat. Jelen kutatásom azonban egyértelműen összhangban áll a korábbi

feltételezésekkel.

IV.2. A dolgozat korlátai és jövőbeni kutatások

Az első korlátja a témának maga a magyar nyelvű szakirodalom hiánya volt. Ebből

következik, hogy a szakkifejezések jelentős részét első körben kellett lefordítanom, és az

átültetés nem tükrözi minden esetben az eredeti angol fogalom jelentését. A magyar

nyelvben idegenszerűnek tűnik a II.2-es fejezet végén taglalt állapotjellegű, vonásjellegű,

állapot szavak adott szövegkörnyezetbeli használata. Itt emelném ki azt is, hogy a

rugalmasság mint pszichológiai tőke tényező eredeti angol resilience megfelelője

egyszerre jelenti a magyar rugalmasság és az ellenálló-képesség fogalmát is. A német

szakirodalomban a szó ellenálló-képességként jelenik meg. Én a dolgozatomban úgy

véltem, a rugalmasság megfelelőbb fordítása lenne az angol változatnak, ugyanis a

54.

rugalmasság mint pszichológiai tőke elem nem csak a negatív hatásokkal szembeni

ellenállást, hanem a pozitív események kihasználásának hajlandóságát is jelenti.

Jelentős korlát volt – mint már többször említettem – a minta kis mérete, ezért az

elemzés nem reprezentálja jól a vizsgálati sokaságot az utolsó két hipotézis esetében.

Megismételt kutatás szükséges, hogy az elemzés statisztikailag is helytálló legyen, és

elmondhassuk, hogy jellemzi a sokaságot, azaz az eltérő képzési területek és az eltérő

magyar felsőoktatási intézmények alapképzéses hallgatóinak pszichológiai tőkéjét.

Ebből adódik az is, hogy a második hipotézist igazán csak két képzési terület

között sikerült megvizsgálni, így a bizonyítás is csak e kettő, a gazdasági és a műszaki

terület viszonyában áll meg teljesen. Mindenképpen szükségét érzem, hogy további

elemzésekkel kiderítsük, valóban a képzési területek befolyásáról van-e szó, vagy csupán

a gazdasági oktatásban résztvevőkre jellemző az, hogy több, esetleg a műszaki

tanulmányokat folytatókra igaz-e, hogy kevesebb pszichológiai tőkével rendelkeznek,

mint a más szakokat választó társaik. Mélyebb kutatással az is kideríthető lenne, mi

okozza a vizsgált két csoportnak az eltéréseit, esetleg a tantervben, az oktatási

módszerekben van-e különbség, vagy valami egészen más áll a háttérben. Ehhez a

feltevésemhez kapcsolódóan merült fel bennem az a további kiegészítő javaslat is, hogy a

képzési területek összehasonlításakor a vizsgálati körbe a mostaniaknál még jobban eltérő

területeket is be kellene vonni – gondolok itt például a művészeti alapszakokra, vagy az

osztatlan képzésben tanuló orvosi vagy jogi hallgatókra.

Ehhez kapcsolódik az is, hogy a teljes minta 87,5 %-át (144/126) gazdasági vagy

műszaki oktatásban részesülő hallgatók adták, így ez a két képzési terület nagy arányban

alakította az eredményeket. Az erőteljes dominancia kiszűréséhez szükség lenne arra,

hogy több, egymástól eltérő képzési területről is egyforma elemszámú csoporttól gyűjtsük

be az adatokat, és ezekből számoljuk ki a magyarországi átlagos hallgatói pszichológiai

tőkét.

Következő korlátnak tekinthető, hogy a kutatásomban csak budapesti egyetemek

és főiskolák tanulói vettek részt. Így tartózkodási hely szempontjából homogén volt az

elemzett közeg. Mivel számos más összehasonlításban kimutatták, hogy földrajzi hely,

pontosabban vidék-főváros viszonylatban eltérés van az emberek, vélemények,

intézmények, karakterisztikák között, így nem mondható el teljes bizonyossággal az sem,

55.

hogy a jelen kutatásbeli pszichológiai tőke szint az egész országra jellemző. Egy átfogó

magyarországi vizsgálat megoldást jelenthetne erre a tényezőre.

Másik korlát a hallgatói teljesítmény értékelése, melyekről bővebben a III.3-as

fejezetben írtam. Az előző félév végi tanulmányi osztályzat egyrészt időben elválik a

jelenlegi pszichológiai tőkétől, így nem feltétlenül egyezik meg a jelenlegi vagy az átlagos

egyéni eredményekkel – az elsőévesek pedig nem is rendelkeznek ezzel az adattal. Az

önbevallás pedig alapvetően szubjektív megítélés, ahány kitöltő, annyiféle skála létezik,

amely alapján a hallgató besorolja magát valamelyik kategóriába – ez összehasonlításkor

torzító faktor. Indítványoznám a kidolgozását egy olyan rövid és gyors módszernek,

amely a hallgatói teljesítményt az előbbi befolyásoktól mentesen tudná felmérni.

Korlátnak tekinthető az adatok begyűjtésének lehetősége is, azaz hogy a legtöbb

kitöltés személyes kapcsolatok révén érkezett, így az eljárás sem nem nevezhető teljesen

véletlennek, és távol áll a kutatás céljának leginkább megfelelő rétegzett mintavételtől is.

A dolgozatot korlátozza az egyszerű statisztikai elemzések használata is. A

megelőző tanulmányokban alkalmazott eszközöket véve végeztem el saját

adathalmazomon is ugyanazon számításokat. Célom ezzel a nemzetközi eredményekhez

való összehasonlítási alap elkészítése volt.

Mindezen korlátok figyelembe vételével azt mondhatom, hogy további empirikus

munkák szükségesek ahhoz, hogy alátámasszák és kiterjesszék jelen dolgozat

megállapításait, hogy mélyebb és pontosabb betekintést nyerhessünk a magyarországi

felsőoktatásbeli pszichológiai tőke szintjének, fejleszthetőségének és kiaknázásának

területébe. Ahogy a III.1. Célok és vizsgálati hipotézisek fejezetben is kifejtettem, a

dolgozatomat a magyarországi pszichológiai tőke kutatások elindításának elősegítésének

kívánom szentelni. Bízom abban, hogy a szakirodalom első magyar nyelvű

összefoglalásaként felkeltem a téma iránti érdeklődést nálam hozzáértőbb szakemberek

körében is.

IV.3. Javaslatok a pszichológiai tőke hasznosítására

Az elméleti alapozó rész rávilágított arra, hogy az egyéni pszichológiai tőke

hozzájárul a csoport illetve az egész szervezet együttes teljesítményéhez, és hogy

fejlesztésével, növelésével párhuzamosan fokozódnak az elért eredmények is. Jelen

56.

dolgozat pedig a néhány azonos témában vizsgálódó kutatáson túl megállapította, hogy

ugyanez érvényesül oktatási környezetben is. Ahhoz, hogy valaki magas pszichológiai

tőkével rendelkezzen, és ezáltal jobb erőforrás legyen a leendő munkahelye számára,

fontos, hogy ne a munkaerőpiacra kikerülve próbálja meg felszedni a munkahelye által

elvárt készségeket, képességeket. Keller munkájában megállapításra került, hogy az

álláshirdetésekben szerepetetett, a munkaadók által a leendő dolgozók felé támasztott

elvárások bizonyos személyes tulajdonságokat mindig felsorakoztatnak. Ezek tartalmi

tekintetben nagyrészt megfelelnek a pszichológiai tőke elemeinek. Így elmondható, hogy

az iskolákban a szakmai felkészítésen túl szükség lenne e kompetenciák erősítésére is.

Két szemszögből is megközelíthető, miért lenne előnyös lépéseket tenni a

hallgatók pszichológiai tőkéjének emelése érdekében. Elsőként azért lenne hasznos, hogy

alkalmasabb potenciális munkavállalókat bocsássanak az oktatási intézmények a piacra.

Másrészt viszont az iskolák közötti verseny során is előnybe kerülhet az az intézmény,

ahol a diákok pszichológiai tőkéje magasabb – a rangsor, a népszerűség általában ugyanis

köthető a hallgatói teljesítményhez és elégedettséghez is. Azontúl, hogy mindkét tényezőt

pozitívan befolyásolja a pszichológiai tőke, elmondható, hogy ezek egymásra is erősítő

hatást gyakorolnak. Az iskolával elégedett hallgatók teljesítménye jobb, és a jól teljesítő

hallgatók elégedettebbek lesznek az intézményükkel. Ezt a feltevést a pszichológiai tőke

tárgykörén belül és túl is többen vizsgálták – de pusztán logikusan végiggondolva is

elfogadható ez a megállapítás.

Nem én vagyok azonban az első, aki azt javasolja, hogy az önhatékonyság, a

remény, az optimizmus és a rugalmasság képességét tanítani kellene a különböző oktatási

szinteken, vagy valamilyen program formájában lehetőséget biztosítani az önkéntes

fejlesztésükre. Azt, hogy a szokványos mintatanterveket olyanná formálhassuk, hogy azok

egyúttal a pszichológiai tőke szintjét is emeljék, még sokkal nagyobb feltáró kutatásoknak

kell megelőzniük – megítélésem szerint ez lenne az ideális célja az oktatási reformoknak.

Így, első lépésként azonban azt javaslom, hogy vezessünk be Magyarországra is a C.U.P

Intézet szemináriumához hasonló tréningeket mind az oktatási, mind a munkaerőpiaci

szereplők számára (a szeminárium jellegével bővebben a II.5. fejezetben foglalkoztam).

Ilyen önkéntes alapú tréning formájában látom a pszichológiai tőke direkt

fejlesztésének kezdeti lehetőségeit. Nem vagyok tisztában a C.U.P és Reinhardt

professzor általi szeminárium felépítése mögötti pontos tartalommal, azonban a leendő

tréningekhez kapcsolódóan van egy fontos megjegyzésem. Mivel a pszichológiai tőke

57.

állapotjellegű, azaz változékony és a környezet hatásainak kitett, ezért egyetlen képzésen

való részvétel nem biztosítja a pszichológiai tőke élethosszig tartó megemelt szintjét.

Ebből kiindulva véleményem szerint szükséges lenne mindenképpen beleépíteni egy olyan

elemet a képzés szerkezetébe, mely úgymond „megtanítana” a pozitív gondolkodásra. Ha

a tréning által elsajátítható lenne az a képesség, hogyan tarthatnánk szinten önmagunktól a

saját pszichológiai tőkénk, akkor hosszabb távon érvényesülne a kurzus hatása. Más

esetben a pszichológiai tőke szemináriumon való bizonyos időközönként megismételt

jelenlét eredményezné ugyanazt az végkimenetelt.

Amennyiben a tréningsorozat létrehozása valamilyen oknál fogva

eredményesebbnek vagy célszerűbbnek mutatkozna, úgy szükséges lenne hozzá felmérni,

hogy mennyi ideig tart ki egy ilyen képzés, meddig képes magasabb szintre emelni a

pszichológiai tőkét. Ha képesek lennénk meghatározni egy ilyen időtartamot,

megbecsülhetnénk, milyen intervallumonként lenne javasolt részt venni pszichológiai tőke

szemináriumokon. A tréning hasznosságának tesztelése során néhány kutatásban már

összehasonlították az időben eltérő időpontokban mért pszichológiai tőkét. Ezeket a

kutatásokat tovább fejlesztve lehetne választ keresni a hatás tartósságának kérdésére –

természetesen akkor, ha a jelenlegi képzési forma nem tanít meg a pszichológiai tőke

önmagunktól történő fejlesztésére.

Szem előtt kell tartani, hogy az iskolai hallgatók és a már dolgozó emberek más

jellegű képzésekre nyitottak. Ezért figyelembe kell venni az esetleges tréning

célközönségét – azaz a külföldön jelenleg kidolgozott szemináriumok, feltételezem, nem

ültethetők át olyan egyszerűen a magyarországi felsőoktatásba, mint mondjuk, ha először

vállalati környezetbe próbálnánk meg bevezetni őket.

A speciális kurzusokon túl van még egy indirekt módja a pszichológiai tőke

fejlesztésének: maguknak az oktatóknak a továbbképzése. Ezt a II.4-es fejezetben is

említett, Walumbwa, Peterson, Avolio és Hartnell által rendőrségi közegben kimutatott

hatásra alapozom: azaz hogy a felettesen keresztül is átruházható a pszichológiai tőke. Az

elöljárók viselkedésének nem tudatos másolásával ugyanis az alkalmazottak is szert

tesznek arra, hogyan reagáljanak pozitívan a különféle szituációkban. Ugyan ezt a hatást

oktató-hallgató viszonylatban még nem támasztották alá, a hasonló hierarchikus viszony

miatt elképzelhetőnek tartom, hogy létezhet ez az átviteli folyamat tanár és diákja között

is. Így tehát opcióként áll fenn az oktatók pszichológiai tőkéjének fejlesztése is. Végső

soron a tanárok tényleg egyfajta vezetőnek minősülnek, akiknek a kezükben ott a

58.

lehetőség és a felelősség, hogy az alattuk „dolgozó” hallgatók számára olyan

munkakörnyezetet biztosítsanak, ahol a pszichológiai tőke hatása szabadon kibontakozhat.

A II.4-es fejezetben több kutatást is hoztam példaként, amelyekben megállapították az

elégedettség és a jó munkahelyi légkör szerepét a pszichológiai tőke befolyásoló erejére.

Ezen túlmenően az oktatási intézmények is munkahelyek, azaz a dolgozóinak az

egyéni teljesítménye érvényesül az egész intézmény sikereiben. Érdemes lenne tehát az

iskolákat erről az oldalról is megvizsgálni, és az eredménytől függően itt elkezdeni a

fejlesztést. A munkavállalók pszichológiai tőkéjének javítását célzó tréning ugyanis már

kidolgozott, és hamarabb átültethető magyar nyelvre, mint egy esetlegesen módosított,

hallgatóknak szóló képzés. Kevesebb személyt is érintene, így időben hamarabb

elkezdődhetnének a hatékonyságnövekedést mérő tesztelések.

IV.4. Összefoglalás

A dolgozatomban feltáró jelleggel a magyarországi felsőfokú oktatásban részesülő,

alapképzésre járó hallgatók teljesítményének és pszichológiai tőkéjének összefüggéseit

vizsgáltam. A kutatás arra terjedt ki, érvényesek-e azok a vizsgálati eredmények,

amelyeket a nemzetközi szakirodalomban hasonló feltételekkel végeztek el. A

hipotéziseim tendenciaszerűen megerősítést nyertek, amelyeket a továbbiakban egy

reprezentatív mintán végzett kutatással lehetne alátámasztani. A téma sok feltáratlan

kérdést foglal magába, melyeket erőteljesen javaslok mélyebb elemzések tárgyának.

59.

IRODALOMJEGYZÉK

Avey, James B. – Luthans, Fred – Jensen, Susan M.: Psychological capital: A positive resource for

combating employee stress and turnover = Human Resource Management, 48/5, 2009, pp.677-693.

Avolio, Bruce J. – Luthans, Fred [2006]: The high impact leader: Moments matter for accelerating authentic

leadership development. McGraw-Hill, New York, 2006

Bakker, Arnold B. – Schaufeli, Wilmar B. [2008]: Positive organizational behaviour: Engaged employees in

flourishing organizations = Journal of Organizational Behaviour, 29/2, 2008, pp.147-154.

Böhle, Ilona [2012]: PsyCap – Die Entwicklung von psychologischem Kapital und dessen Mehrwert für

Unternehmen, Grin, Passau, 2012, pp. 1-14.

Creusen, Utho – Eschemann, Nina-Ric – Johann, Thomas [2010]: Psychologisches Kapital führt zu

positiven Ergebnissen, in: Positive Leadership: Psychologie erfolgreicher Führung, Erweiterte Strategien zur

Anwendung des Grid-Modells, Gabler, 2010, pp.55-97.

Fenghua, Xie – Haibei, Luo – Le, Quan [2013]: Research on the Relation between College Students’

Psychological Capital, Entrepreneurial Intention and Entrepreneurial Ability – Based on the empirical

analysis of the Chinese college students = Journal of Convergence Information Technology, 8/11, 2013, pp.

229-237.

Ghani, Mehdi – Ziae, Babak – Mobaraki, Mohmamad Hasan [2013]: Comparative study of students’s

psychological capital who have entrepreneurial education and have not entrepreneurial education case

(Teheran University of Entrepreneurship and Mechanics) = BEST: International Journal of Management,

Information Technology and Engineering, 1/1, 2013, pp. 43-49.

Jafri, Hassan [2013]: A Study of the Relationship of Psychological Capital and Students' Performance =

Business Perspectives and Research, 1/2, 2013, pp. 9-17.

Keller Tamás Péter [2009]: Nem csak a tudás számít – A pszichológiai tőke szerepe a kereseti

egyenlőtlenségek magyarázásában, BCE, Budapest, 2009

Laáb Ágnes [1999]: Az emberi erőforrás, mint tőketényező, BME Vezetőképző Intézet, Budapest, 1999

Lang, Rainhart – Rybnikova, Irma: Aktuelle Führungstheorien und –konzepte, Gabler, 2014

Luthans, Fred [2002b]: Positive organizational behavior: Developing and managing psychological strengths

= Academy of Management Executive, 16/1, 2002, pp. 57-72.

Luthans, Fred [2002a]: The need for and meaning of positive organizational behavior = Journal of

Organizational Behavior, 23/6, 2002, pp. 695-706.

60.

Luthans, Fred – Avey, James B. – Avolio, Bruce K. J. – Peterson, Suzanne J. [2010]: The development and

resulting performance impact of positive psychological capital = Human Resource Development Quarterly,

21/1, 2010, pp. 41-67.

Luthans, Fred – Avey, James B. – Avolio, Bruce. J. – Norman, Steven M. – Combs, Gwendolyn M. [2006]:

Psychological capital development: Toward a micro-intervention = Journal of Organizational Behavior, 27/3,

2006, pp. 387-393.

Luthans, Fred – Avolio, Bruce J. [2003]: Authentic leadership: A positive developmental approach, in:

Cameron K. S. – Dutton J. E. – Quinn R. E.: Positive organizational scholarship, Barrett-Koehler, San

Francisco, 2003, pp. 241-261.

Luthans, Fred – Avolio, Bruce J. – Avey, James B. – Norman, Steven M. [2007]: Positive Psychological

Capital: Measurement and Relationship with Performance and Satisfaction = Personnel Psychology, 60/3,

2007, pp. 541-572.

Luthans, Fred – Norman, Steven M. – Avolio, Bruce J. – Avey, James B. [2008]: The mediating role of

psychological capital in the supportive organizational climate – employee performance relationship =

Journal of Organizational Behavior, 29/2, 2008, pp. 219-238.

Luthans, Fred – Youssef, Carolyn M. [2007]: Emerging Positive Organizational Behavior = Journal of

Organizational Behavior, 33/3, 2007, pp. 321-349.

Luthans, Fred – Youssef, Carolyn M. – Avolio, Bruce J. [2007]: Psychological capital: Developing the

human competitive edge, Oxford University, New York, 2007

Masten, Ann S. [2001]: Ordinary magic: Resilience processes in development = American Psychologist,

56/3, 2001, pp. 227–239.

Oláh Attila [2004]: Mi a pozitívuma a pozitív pszichológiának? = Iskolakultúra, 10, 2004, pp. 37-45.

Page, Liam F. – Donohue, Ross D. [2004]: Examining Positive Psychological Capital, in: People First -

Serving our Stakeholders, ANZAM, Dunedin NZ, 2004, pp. 1-12.

Pikó Bettina [2004]: A pozitív pszichológia missziója a modern társadalomban = Mentálhigiéné és

Pszichoszomatika, 5/4, 2004, pp. 289-299.

Reinhardt, Rüdiger [2013]: Psychologisches Kapital: Durch Nutzung psychischer Ressourcen zu höherer

Führungseffektivität, Windmühle, Hamburg, 2013

Reinhardt, Rüdiger: Seminar „Psychologisches Kapital: durch Nutzung psychologischer Ressourcen zu

höherer Führungseffektivität”, C.U.P. Akademie, letöltés: 2014. 11. 12.

http://www.cup-institut.de/index.php/seminar-psychologisches-kapital-durch-nutzung-psychologischer-

ressourcen-zu-hoeherer-fuehrungseffektivitaet-prof-dr-ruediger-rei.html

61.

Sebora, Terrence C. – Tantiukoskula, Sannan [2010]: Psychological Capital and the Entrepreneurial

Intention of College Students, in: International Developments in Management Research (szerk.: G.

Papanikos), Athens Institute for Education and Research, Athén, 2010, pp. 199-220

Seligman, Martin E. P. [1998]: Learned optimism, Pocket Books, New York, 1998

Snyder, Charles R [2000]. – Handbook of hope, Academic Press, San Diego, 2000

Stajkovic, Alexander D. – Luthans, Fred [1998]: Social cognitive theory and self-efficacy: Going beyond

traditional motivational and behavioral approaches = Organizational Dynamics, 26/4, 1998, pp. 62-74.

T. Kiss Judit [2012]:A humán tőke statisztikai mérhetősége = Statisztikai Szemle, 90/1, 2012

Tjakraatmadja, Jann Hidajat – Febriansyah, Hary [2007]: The Influence of Psychological Capital and

Learning Environment Toward SBM-ITB Students’ GPA = Jurnal Manajemen Teknologi – Indonesian

Journal for the Science of Management, 6/1, 2007, pp.1-7.

Tóth László [2011]: Az emberi tőke elmélet és alkalmazásának néhány területe, in: Periodica Oeconomica

(szerk.: Novotny Ádám), EKF, Eger, 2011, pp. 158-174.

Vanno, Vitanya – Kaemkate, Wannee – Wongwanich, Suwimon [2014]: Relationships between academic

performance, perceived group psychological capital, and positive psychological capital of thai

undergraduate students = Procedia – Social and Behavioral Sciences, 116, 2014, pp. 3226-3230.

Varga Júlia [1998]: Oktatás-gazdaságtan, Közgazdasági Szemle Online, 1998, 1. fejezet

Walumba, Fred O. – Peterson, Suzanne J. – Avolio, Bruce K. J. – Hartnell, Chad A. [2010]: An

investigation of the relationship among leader and follower psychological capital, service climate and job

performance, in: Personnel Psychology, 63/4, 2010, pp. 937-963.

Youssef, Carolyn M. – Luthans, Fred [2007]: Positive Organizational Behavior in the Workplace: The

Impact of Hope, Optimism, and Resilience = Journal of Management, 33/5, 2007, pp. 774-800.

http://www.researchgate.net/profile/Terrence_Sebora

