
PÁLYAVÁLASZTÁS 

LÁSZLÓ KLÁRA—RITOÖKNÉ ÁDÁM MAGDA—SUSANSZKY EVA 

Iskolai veszélyeztetettség és pályaszocializáció* 

A megfelelő szocializációs minták hiányában bizonytalan, esetleges, köny-
nyen megzavarható az adaptáció a felnőtt élet önálló feladataihoz, s ez érvé­
nyes a pályaválasztás és a pályaalakulás területére is. 

A veszélyeztetett fiatalok általában kevésbé érettek a pályaválasztásra és 
kevésbé érettek a pályájukra, mint a károsító körülmények terhe nélkül fel­
növő hasonló korú társaik. 

Munkánkban a veszélyeztetettséget mint previdiáns állapotot difiniáljuk. 
Az ifjúkori pályaszocializáció lehetőségeit keressük a társadalmi beilleszkedés 
elősegítésében és a beilleszkedés zavarainak megelőzésében. 

Az e témakört feltáró empirikus kutatásunk célja: az általános (iskolában 
veszélyeztetettként nyilvántartott fiatalok pályaválasztási körülményeinek, pá­
lyára kerülésüknek, a pályaszocializációjukat segítő, illetve nehezítő szocioló­
giai, pszichológiai tényezőknek a feltárása vöit. 

Feltevésünk szerint a jól megtalált pálya, illetve a későbiekben a munká­
ban való involváltság az emberi lét stabilitásának egyik fontos feltétele. Ezek­
nek ellenkezője pedig magában hordozza a pályaszocializáció kríziseinek, a 
deviancia felé való sodródásnak a veszélyét. 

Feltehető, hogy a pályafejlődés folyamatának általános, de ifőleg korai za­
varai gyakran vezetnek a későbbiekben beilleszkedési iproblémákhoz. Ezért e 
mechanizmusok feltárása és pontos leírása segítséget adhat a megelőzés és a 
reszocializáció lehetséges pszichológiai, pedagógiai, valamint a szociális gon­
dozás hatáskörébe tartozó módszereinek kidolgozásához a veszélyeztett fiata­
lokkal találkozó és foglalkozó intézmények számára. 

Magyarországon a veszélyeztetettség nyilvántartása kettős: oktatási intéz­
ményekben és gyámhaitóságokon történik. Mi most csak az előbbi nyilvántar­
tás adataival foglalkozunk. 

Jelenlegi gyermekvédelmi rendszerünkben a veszélyeztetett gyermekek­
kel és fiatalokkal foglalkozó intézmények egyike az általános iskola, amelyben 
kiugróan magas a veszélyeztetettként nyilvántartottak száma a többi közokta­
tási intézményhez képest. 

Kutatásunkat 1984-ben olyan 18 éves fiaitalok csoportjából vett mintán vé­
geztük el, akiket három évvel azelőtt, az 1980/8l-es tanévben az általános is­
kola 8. osztályában veszélyeztetettként tartattak nyilván. 

A vizsgálatba csak budapesti fiatalok kerültek be. 
A veszélyeztetett gyermekek aránya az 1983/84-es tanévben az általános 

iskolások között országosan az összes tanulók 5%-a volt. Ez az arány a buda­
pesti általános iskolások körében 9,3%-os volt. 

* A tanulmányban hivatkozott vizsgálat elvégzésére a Társadalmi beilleszkedési 
zavarok megelőzése kutatási főirány, valamint a 812. sz. MM (Állami megbízásos pá­
lyázat) támogatásával került sor. 

533 


Eredeti .mintánkat a Központi Statisztikai Hivatal adatgyűjtése alapján 
azokból a kerületekből választottuk, ahol a veszélyeztetettként nyilvántartott 
tanulók száma meghaladta az összes tanuló 10%-át. 

Mintaválasztásunk másik szempontja az volt, hogy kérdezettjeink ezek­
nek a kerületeknek azon iskoláiból kerüljenek ki, melyekben a veszélyezte­
tett tanulók iskolán belüli száma meghaladja az iskola összes tanulójának 
10°/0-át. 

Veszélyeztetett csoportunkhoz kontrollcsoportot illesztettünk, a következő 
szempontok szerint: nem, lakókörzet, azonos iskola, azonos osztály (ahol lehe­
tett), családjelleg, tanulmányi eredmény, szülők foglalkozási csoportja. 

100 veszélyeztetett és 100 nem veszélyeztetett gyermek vizsgálatát tervez­
tük. Az esetleges költözésekre, megtalálási nehézségeikre, illetve válaszmeg­
tagadásra számítva, alapmintánk a megvizsgálandók körének kétszeresét tette 
ki. Végül 98—98 fiatal vizsgálatát végeztük el. 

Kutatásunk első ifázisában elkészítettük egy félig strukturált interjú szem­
pontrendszerét a következő témacsoportok szerint: A szülők társadalmi stá­
tusa — (lakóhelyek, lakástörténet — iskola — pályaválasztás, pályaszocializá­
ció — a beszélő viszonya szüleihez, családi légkör. 

Az interjúvázlat alapján készült a magnós interjú. Mivel kutatásunk köz­
ponti kérdése a veszélyeztetettként nyilvántartott fiatalok pályaszocializáció­
jának feltárása, ezért szükségesnek láttuk, hogy ez a folyamat írásban is do­
kumentált legyen. Erre szolgál az adatlap, amelyet a kérdezőbiztosok az inter­
jú elkészítése után töltöttek ki. Az adatlap a következő kérdéscsoportokat tar­
talmazza: jelen helyzet — pályatösrténet — továbbtanulás — munkahely — 
elképzelések a jövőről. 

Ezenkívül valamennyi vizsgálati személy kitöltötte a Super-féle munka-ér­
ték kérdőívet. 

A felvételt 1984. július 1. és november 1. között végeztük el. Tekintettel 
arra, hogy hasonló jellegű vizsgálat nem folyt Magyarországon a 18 éves fia­
talok körében, eredményeink közül fontosnak véltük a veszélyeztetett és a 
kontrollcsoport szociokulturális hátterének leírását. 

Mindkét csoportnál a szülők döntő többsége fizikai dolgozó. A veszélyez­
tetett csoportnál azonban lényegesen magasabb a kvalifikálatlan fizikai mun­
kát végzők aránya. Ezzel megegyeznek az iskolai végzettségre vonatkozó ada­
taink is. Megjegyezzük azonban, hogy az azonos iskolai végzettséggel rendel­
kező anyák a kontrollcsoportnál inkább szellemi-adminisztratív, míg a veszé­
lyeztetett csoportnál — főként fizikai munkát végeznek. Lényeges különbség 
mutatkozik lábban, hogy a veszélyeztetett gyermekeknél az anyák jóval na­
gyobb számban nem fejezik he az általános iskolát (veszélyeztetett 17, kont­
roll 5 fő). Fontosnak tartjuk ezt az adatot, mert az erre vonatkozó kutatások 
szerint a gyermek tanulmányi előmenetelének egyik jelentős meghatározója 
az anya iskolai végzettsége. 

A szülők átlagos havi jövedelme mindkét csoportnál azonosnak tekinthető. 
Az egy főre eső jövedelmek általunk becsült értékei viszont eltérést mutat­
nak, ami a családnagyság különbségéből adódik. 

A lakóhelyek szerinti vizsgálati mintánk egészét megközelítőleg azonos 
komfortfokozat és a lakótelepi lakások túlsúlya jellemzi. A lakótelepi lét veszé­
lyeztető tényezőire az utóbbi évek gyermekvédelmi témakörben készülő ta­
nulmányai már felhívták a figyelmet. A mi vizsgálatunk arra ad módot, hogy 
az azonos életfeltételek adta lehetőségek finomabb különbségeit keressük, 
vagyis hogy miért válik ugyanabból a környezetből az egyik gyermek veszé­
lyeztetetté, a másik nem. Feltevésünk szerint ezek a különbségek már nem az 
életfeltételékből, illetve az életszínvonalból magyarázhatók (hisz ezek, mint 

534 


láttuk, családjaink esetében megközelítően azonosak), sokkal inkább az élet­
mód különbségei által meghatározottak. 

A családok belső összetételének egyik különbsége a gyermekszámban mu­
tatkozik meg. A veszélyeztetett csoporban a íháromgyermekes család dominál, 
míg a kontrollcsoportnál a két gyermek a leggyakoribb. 

A másik lényeges különbség a két csoport között a válásokban van. összes 
megkérdezettünkre vonatkozóan a szülők válási aránya az országos adatnak 
megfelelő. 1983^ban az 1000 házasságkötésre jutó válások száma 386,2 volt. 
Vizsgálatunkban 100 családból 35-ben váltak el a szülők. Igen nagy eltérés 
van azonban a két csoport között a válások arányát tekintve. A veszélyez­
tetett csoport felénél, a kontrollcsoport negyedénél történt válás. Különbség 
még, hogy a kontrollcsoportnál gyermekek többsége a válás után anyjával él 
(Magyarországon tipikusnak tekinthető válás utáni állapot), a veszélyeztetet­
tek közül néhányan apjukkal élnek, nevelőszülők vagy rokon neveli őket. 

A pályaválasztásra, továbbtanulásra vonatkozó adatok elemzése 

Az egyén pálya- és munka választásában integrálja a közvetlen környe­
zet és a társadalom kényszerítő erőit és személyes tapasztalatait. A választás 
olyan alternatívák között történik, amelyek az egyén adott mozgásterét jelen­
tik. 

A továbbtanulásra vonatkozó döntésnek az általános iskola 8. osztályában 
kell megtörténnie. Vizsgálati csoportunknál ez a döntés egybeesik a szakma­
választással, így a pályaválasztás intézményes és családi előkészítésének igen 
nagy a jelentősége. Azt tapasztaltuk, hogy mind a veszélyeztetett csoportunk­
nál, mind a kontrollcsoportnál a pályaválasztás előkészítésében és a döntés 
kialakításában, vagyis a szakmaválasztásban a családnak döntő szerepe volt 
(közel 50%). Az iskola és a pályaválasztási tanácsadó intézet együttesen a 'gyer­
mekek egyharmada számára nyújt segítséget. 

Egy adott szakma választásában lényegesnek tartjuk, hogy rendelkezett-e 
a gyermek megfelelő ismeretekkel, voltak-e elképzelései választott szakmá­
járól, továbbá hogy kényszerből kellett-e választania, vagy különböző alter­
natívák között mérlegelve választhatott, összehasonlítva a két vizsgálati cso­
portunkat (1. táblázat), azt találtuk, hogy a veszélyeztetettek egyharmada, a 
kontrollcsoportba tartozók közel fele rendelkezett valamilyen ismerettel, illet­
ve volt valamilyen elképzelése választott szakmájáról. Ezek az ismeretek az 
utóbbi csoportnál nagyobb arányban származnak konkrét élményekből, mint 
a veszélyeztetetteknél. (Kontrollcsoport: 23,4%, veszélyeztetett: 13,3%.) Érde­
kesnek találtuk a konkrét élményre és személyre mint ismeretforrásra vo­
natkozó belső megoszlást, amely szerint a veszélyeztetettek számára a személy 

1. táblázat 
Hogyan választott pályát? 

Veszé lyez te te t t K o n t r o l l 
Ν % Ν % 

Spontán , vé le t lenül 17 17,4 24 24,5 
K o n k r é t é lmény 13 13,3 23 23,4 
K o n k r é t személy 31 31,6 28 28,6 
Nem vol t m á s lehe tősége 14 14,3 15 15,3 
Kényszerből 11 11,2 3 3,1 
Nem t u d j a 5 5,1 1 1,0 
Nem válaszol t 7 7,1 4 4,1 

összesen 98 100,0 100,0 

535 


által közvetített ismére lényegesebb, mint a kontrollcsoportnál, az élmény és 
a személy közel azonos arányban fordul elő. 

Kérdezettjeink a szakmaválasztás tekintetében mekkora mozgástérrel ren­
delkeznek, mekkora a számukra lehetséges alternatívák köre? A továbbtanu­
lást meghatározó egyik alaptényező az általános iskolában elért tanulmányi 
eredmény. Ε tekintetben nincs szignifikáns különbség a két vizsgálati csoport 
között (mindössze 0,3% az eltérés a tanulmányi átlagot tekintve). Indulási fel­
tételeik e szempont szerint majdnem azonosnak tekinthetők. A mozgástér ter­
jedelmét meghatározhatja az a tényező, hogy az egyén az adottságai­
nak (tanulmányi eredmény) megfelelő lehetőségek teljes körét ismeri-e vagy 
azoknak csak meghatározott hányadát. Ennek egyik fontos csatornája lehet 
a család. A család információs szintje nagymértékben befolyásolja a lehetsé­
ges alternatívák számát. Minél alacsonyabb az információs szint, annál na­
gyobb a valószínűsége annak, hogy a döntés ad hoc jelleggel, véletlenül, il­
letve kényszerből történik (1. az 1. táblázatot). 

A veszélyeztetett és a kontrollcsoport összehasonlításában figyelemre mól-
tó adatokat kapunk, ha összevetjük, hogy az -általános iskola befejezése után 
hol tanultak tovább, hogyan alakult a pályájuk (1. a 2. táblázatot). 

Hová vették fel? 
2. táblázat 

Veszélyeztetett 
Ν % Ν 

Kontroll 
% 

Azonos korosztály 
továbbtanulása 

% 

Gimnázium 
Szakközépiskola 
Szakmunkásképző 
Nem tanul tovább 

3 
18 
71 

6 

3,1 
18,4 
72,4 

6,1 

5 
31 
60 
2 

5,1 
31,6 
61,3 
2,0 

20,6 
25,5 
46,9 

7,0 
összesen 98 100,0 98 100,0 100,0 

A veszélyeztetettek a legalacsonyabb presztízsű iskolatípusba kerülnek, 
míg hasonló tanulmányi eredményű kontrolltársaik jóval nagyobb számiban 
jutnak el a szakközépiskolákba. 

Ha a veszélyeztetett iés a kontrollcsoport gyerekeinek szakmaválasztási 
körét vesszük szemügyre, további .figyelemre méltó különbséget találunk pá­
lyaválasztási kamptenciájwkban a kontrollcsoport javára. A közel azonos ta­
nulmányi eredmény ellenére magasabb színvonalú, változatosabb és — egy 
azonos időben töirtént országos pályapresztízs-vizsgálat adataihoz viszonyítva 
— magasabb presztízsű pályákra jutnak el, mint a veszélyeztetettek. Biztonsá­
gosabban igazodnak el a választási lehetőségek között, magasabb igényszint 
tükröződik választásaikban. 

A veszélyeztetettek lemorzsolódási aránya jóval magasabb a középfokú 
iskoláztatás időszakában <(!. a 3. táblázatot). Az összevont arány: 29,7%, ugyan­
ez a kontrollcsoportnál 15,3%. A kontrollcsoport tagjai közül lényegesen töb­
ben fejezik be a középfokú iskolát. A szakmunkásképzőkből történő lemor­
zsolódás országos aránya az azonos korosztálynál 20,5%. A gimnáziumok és a 
szakközépiskolások esetében ez a szám 12,2%. 

Az iskolából történő lemorzsolódást az egyik legkarakterisztikusabban ve­
szélyeztető tényezőként tartja számon a nemzetközi1 és a hazai2 szakirodalom. 

1 Ormai Vera a TBZ keretében elvégzett vizsgálatban hasonló eredményre jutott 
egy alacsonyabb életkorú veszélyeztetett korcsoport vizsgálatánál. 2Rátay Csaba—Tusnády Gábor: Veszélyeztetett gyermekek szocializációjának 
vizsgálata a családtípusok kialakításával. KSH, Bp., 1985. 

536 


A vizsgálatban részt vevők pályaalakulása 
3. táblázat 

Veszélyeztetett Kontroll 
Ν % Ν % 

Elvégezte az iskolát vagy még végzi 66 67,3 81 82,7 
Otthagyta és dolgozik 22 22,6 14 14,3 
Otthagyta, mást tanul 2 2,0 — — 
Felvették, de el sem kezdte 5 5,1 1 1,0 
Egyéb 3 3,0 2 2,0 

összesen 98 100,0 98 100,0 

A veszélyeztetett gyermekek pályaszocializációjának problémáira vonatkozó 
diagnosztikai munkáinknak is ez a szám az egyik legnagyobb figyelmet érdem­
lő s egyben legriasztóbb mutatója. 

Megvizsgáltuk az általános és a középfokú iskola közötti iskolaváltás 
problémáit. Azt találtuk, hogy a veszélyeztetett gyermekek itt is jóval több ne­
hézséggel találkoztak, mint kontrollcsoportbeli társaik. 

Pályaszocializáció és deviancia 

Kutatásunk egyik kulcskérdése volt a pályához való viszony, a pályával 
való involválódás mint íreszocializációs erő lehetőségeinek keresése. 

Azt kerestük, hogy milyen összefüggés található a pályához való kötődés 
vagy kötődéshiány és az esetleges deviáns jegyek között. 

A kötődés kritériumának itt azt tekiiinthettük, ha a vizsgálati személy elé­
gedettnek vallotta magát pályáján, újabb választása lehetőség esetén is ezt 
választaná, másoknak is ajánlaná. A pályához nem kötődő csoportba azokat 
soroltuk, akik elégedetleneknek vallották magukat, abbahagyták tanulmányai­
kat, vagy a szakképzettség megszerzése után elhagyták a pályát. 

A pályához kötődő csoport családjában is előfordulnak deviáns jegyek 
(szinte kizárólag alkoholizmus) és a pályához nem kötődő csoportban is. Az 
utóbbinál azonban ez a szám imind a veszélyeztetett, mind a kontrollcsoport­
ban magasabb, mint a pályához kötődő csoportnál. 

Vizsgálati hipotézisünk igazolása szempontjából fontosnak tartjuk, hogy 
deviáns jegy egyáltalán nem fordul elő a kérdezett elégedetteknél sem a kont­
roll-, sem a veszélyeztetett csoportban, míg az elégedetleneknél ez a szám a 
veszélyeztetettek esetében 22%, a kontrollcsoportnál pedig 6,6%. Mindkét cso­
portnál szinte kizárólag alkoholizmust jelent a deviancia. 

összegzésül 

A kutatás egy, a hazai iés a nemzetközi szakirodalomban eddig nem vizs­
gált problémakör: a társadalmi beilleszkedés szempontjából veszélyeztetett 
fiatalok pályaszocializációja jellemzőinek feltárását tűzte ki célul. 

A veszélyeztetett 18 évesek szociokulturális hátterének leírása néhány 
ponton csupán alátámasztja (a szülők iskolázottsági szintje, kereseti viszonyai, 
lakáskörülményei, a család nagysága, jellege) a hasonló témájú (kutatások ered­
ményeit, amelyek a szülők és gyerekeik pályája közötti hasonlóságokra mu­
tatnak rá. Az azonos szociokulturális háttérrel rendelkező kontrollcsoport fel­
nőtt és gyerek tagjai egyaránt bátrabbak, többet kockáztatók, tájékozottab­
bak, kompetensebbek pályájuk alakításában, mint veszélyeztetett társaik. Ma-

537 


gasabb társadalmi presztízsű pályákra jutnak el, magasabb iskolai végzettsé­
get szereznek, miközben tanulmányi átlaguk gyakorlatilag azonosnak tekint­
hető. Sok esetben csak a harmadik helyen megjelölt pályaválasztási elképze­
lést sikerül a veszélyeztetett csoportnak elérnie, míg a kontrollcsoport tagjai 
bejutnak az első vagy a második helyen megjelölt iskolába. 

A kontrollcsoport vizsgálatunkban felerősíti a veszélyeztetett gyerekekkel 
és családjukkal kapcsolatban megfogalmazott problémákat. Nyilvánvaló, hogy 
a veszélyeztetett gyerekek sajátos nehézségeit, hátrányos helyzetét nem lehet 
a család életszínvonalával és a szülők iskolázottsági színvonalával magyarázni. 
Azonos lakás- és jövedelmi feltételeik mellett az egyik család gyermeke ve­
szélyeztetetté válik, míg a másiké mem. 

A gyermek magatartásának problémái karakterisztikus tünetként tartoznak 
hozzá a veszélyeztetett kategória jellemzőihez a mi vizsgálatunkban is. A pá­
lyaszocializáció szempontjából azt tekintjük jellemzőnek, hogy a veszélyezte­
tett családok saját pályájuk és gyermekeik pályája alakításában egyaránt bá­
tortalanul, erőtlenül, inkompetensen működnek, nem tudnak a gyerek mögött 
állni, igényszintjük, követelményeik, biztatásaik vagy ellenőrzéseik határozott 
meg fog almazás aval. 

Mindezt csak a gyermekekkel folytatott interjúkból tudjuk. A családokat 
külön nem vizsgáltuk. A pályaszocializáció témakörére szűkítve vizsgálódá­
sainkat nyilvánvaló azonban, hogy itt egy olyan nehézséggel kell a veszé­
lyeztetett gyermekeknek megküzdeniök, amely meghaladja erejüket és szük­
ségessé teszi az intézményes prevenciót és az intézményesen megszervezett 
segítségnyújtást. 

A kontrollcsoport tagjai az általános iskola befejezése után is másként 
tudnak élni az azonos lehetőségekkel. A veszélyeztetett csoport számára na­
gyobb nehézséget okoz az iskolaváltás, több konfliktust, sikertelenséget élnek 
át, mint kontrolltársaik, és lényegesen nagyobb airáoyban morzsolódnak le a 
középfokú szakképzésből, mint a kontrollcsoport. 

A lemorzsolódást veszélyeztető tényezőként ismeri a hazai és a nemzet­
közi szakirodalom. A mi vizsgálati eredményeink is megegyeznek ezzel, mi­
közben azt is tapasztaltuk az interjúk mélyebb elemzése alapján, hogy a le­
morzsolódás lehet a kényszerpálya korrigálásának fontos eszköze azok esetében, 
akik a 8. osztály befejezése után kényszerből elfogadták a harmadik válasz­
tásként adódó — rendkívül szűkös — lehetőségek valamelyikét. 

A veszélyeztetett gyermekek között lényegesen magasabb a szakképzett­
séggel nem rendelkezők, a „csak" dolgozók aránya, mint kontrollcsoportbeli 
társaik között. Korábban kényszerülnek felnőtt életvitelre, korábban veszítik 
el a tanulói életforma védettségét(?), mint társaik. Ebben szintén van veszé­
lyeztető tényező, ugyanakkor felismerhető a pozitív életalakítási lehetőség is. 
Az iskola ugyanis a veszélyeztetett gyermekele számára — az interjúk tanúsá­
gai szerint — már hétéves koruktól kezdve legnagyobb részt tanulmányi ku­
darcok sorozata. Ez folytatódik sok esetben a szakképzés elméleti óráin is. A 
munkában azonban megnyílik egy másfajta lehetőség. Ezek a gyerekek olyan 
alkalmazkodóképességgél rendelkeznek, mondhatnánk: ,^hétköznapi tudással", 
amelyet nem az iskola, hanem életkörülményeik alakítottak ki. Ezzel boldo­
gulni lehet a mindennapi munkában. Emellett jó néhányan közülük a munka­
helyen találják meg azt a valamilyen szinten védelmet nyújtó emberi hátteret, 
amelyet a családban és az iskolában hiába kerestek. 

Vizsgálati eredményeink között a leginkább figyelemre méltónak azokat 
tekintjük, amelyek azt jelzik, hogy a veszélyeztetettség nem szükségképpen 
érvényesül a gyermekeik pályához való viszonyában. Erre vonatkoznak azok a 
vizsgálati adatok, amelyek a pályával való elégedettség és a veszélyeztetettség 

538 


összefüggését jelölik. Ezek szerint a pályával való elégedettség vagy elége­
detlenség független a veszélyeztetettség általános iskolai besorolásától. A ve­
szélyeztettek éppúgy eljuthatnak a pályával való elégedettség szintjére, mint a 
nem veszélyeztetettek, s ez lehetséges akkor is, ha valakinek nincs szakkép­
zettsége, csak megtalálja a számára megfelelő tevékenységet és munkatársi 
közösséget. 

Kutatásunkban azokat a pályaszocializációs feltételeket kerestük, amelyek 
a társadalmi beilleszkedés szempontjából veszélyeztetett ifjúsági rétegek szá­
mára a beileszkedési zavarok megelőzésének lehetőségét jelenthetik. Eddigi 
eredményeink alapján megfogalmazható, hogy a megfelelően átélt tevékeny­
ség, a pályával való involválódás magában rejti a személyiség stabilizálódásá­
nak, a társadalmi beilleszkedés elősegítésének egyik lehetőségét. Ezt a ten­
denciát támasztják alá a pályával való elégedettség és a deviancia összefüggését 
bemutató eredményeink is. 

Tudatában vagyunk annak, hogy ezek az eredmények szűkebb rétegüket 
jól reprezentáló, de kis létszámú csoport vizsgálatából származnak. Ezért ered­
ményeinket csupán (tendenciáknak, lehetőségeknek tetanthetjük. Mégis fon­
tosnak tartjuk, hogy elemzéseinket a meglévő interjúk alapján tovább foly­
tassuk, s a pályához erősen kötődő és egyáltalán nem kötődő csoportot újra 
megkeresve, az eddigieket tovább mélyítő pszichológiai vizsgálatokkal jussunk 
még közelebb a pályaszocializációban rejlő reszocializációs tartalékenergiák 
feltárásához. 

539 


