
370

Polgári Szemle, 15. évf. 4–6. szám, 2019, 370–382., DOI: 10.24307/psz.2019.1224

Dr. Tőzsér Anett, kutatási főmunkatárs, Nemzetstratégiai Kutatóintézet
(anett.tozser@nski.gov.hu).

Tőzsér Anett

A magyar társadalom mentális
egészségi állapotának bemutatása1

Mental Health in the Hungarian Society

Összefoglalás
A tanulmány célja az életminőség és az
egészséggel összefüggő fogalmak megha-
tározása, az életminőségre hatást gyakor-
ló tényezők feltárása és a magyar lakosság
életminőségét vizsgáló kutatások eredmé-
nyeinek bemutatása. A tanulmány rámu-
tat arra a paradoxonra, hogy miközben az
életfeltételek folyamatosan javulnak a nyu-
gati társadalmakban, a mentális panaszok
egyre gyakoribbá válnak. Egyes kutatások
feltárják, hogy jelenleg az európai lakosság
egyharmada szenved a mentális zavarok
legalább egyikében, és a magyar lakosság
lelki-mentális állapota nemzetközi össze-
hasonlításban igen kedvezőtlen. A magyar
népesség jelentős részénél hiányzik a min-
dennapi élet kihívásaival, problémáival
való lelki-szellemi megbirkózás, megküzdés
képessége. E folyamatba való beavatkozás
elengedhetetlen, és ebben jelentős szerepe
van és lehet a már működő szakmai szerve-
zeteknek és lelki segítő szolgálatoknak.

Journal of Economic Literature (JEL) kó-
dok: I1, I3
Kulcsszavak: életminőség, egészség, men-
tális egészség, jóllét

Summary
The aim of the study is to define the con-
cepts of quality of life and health, to ex-
plore the factors influencing the quality
of life, and to present the results of re-
search on the quality of life in the Hun-
garian population. The study highlights
the paradox that as living conditions
continue to improve in Western socie-
ties, mental complaints are becoming in-
creasingly common. Some studies reveal
that currently one third of the European
population suffers from at least one men-
tal disorder, and the mental status of the
Hungarian population is highly unfa-
vourable in an international comparison.
The ability to cope with the challenges
and problems of everyday life is absent

371

Tudományos műhely

in a significant part of the Hungarian
population. Intervention is paramount
and the existing professional organisa-
tions and psychological support services
can and should have a significant role in
this process.

Journal of Economic Literature (JEL)
codes: I1, I3
Keywords: quality of life, health, mental
health, welfare

Az életminőséggel összefüggő
fogalmak meghatározása

Fejlődési paradoxonként írható le az a
jelenség, hogy miközben a fejlett orszá-
gokban az életkörülmények folyamatosan
javulnak, addig az emberek mégsem érzik
jól magukat, sőt egyre boldogtalanabb-
nak mondják magukat. Az élet területén
uralkodó verseny következtében olyan
„fogyasztói társadalmak” jönnek létre,
amelyek az ún. „fogyasztói embertípus”
kialakulásának kedveznek.

A fejlett országokban, deklarációk
szintjén már az 1960-as években megje-
lent az életminőség javításának szüksé-
gessége. Többen Johnson elnök 1964-es
elnöki kampányában, a Great Society
program kapcsán tett kijelentésétől szár-
maztatják a vizsgált fogalmat, amely sze-
rint „céljaink elérését nem mérhetjük
bankszámlák nagyságával, csak az embe-
rek életminőségének javulásával”. Ebben
az időben tehát az anyagi szükségletek
kielégítésére irányuló mennyiségi jólét
(welfare) mellett előtérbe került az im-
materiális dimenziókban megvalósuló
jóllét (well-being) kérdésének tárgyalása
is (Fekete, 2006). A fejlődés célja tehát
napjainkban, mind az USA-ban, mind
Nyugat-Európában nem elsősorban a

mindenáron való gazdasági növekedés,
hanem az emberek jóllétének, életminő-
ségének javítása (Kopp–Martos, 2011).
Ez azt jelenti, hogy a társadalmi fejlődés
középpontjában az embernek kellene áll-
nia, az emberi személyiségfejlődés támo-
gatásának. Ennek ellenére azonban ma
mégis az tapasztalható, hogy a társadal-
mat a gazdasági, fogyasztói érdekek moz-
gatják, és nem az ember alapvető érdekei.

Történetileg az életminőség szót először
a gazdasági növekedés fenntarthatat-
lanságának kritikájaként néhány kutató
használta (Kovács, 2006), azonban a mai
napig nincs általánosan elfogadott defi-
níciója (Kovács, 2007). Seligman (2002)
az életminőség három szintjét különíti el,
amelyet a boldogsággal azonosít. A bol-
dogság- és a boldogságkeresés három
szintje a fogyasztói boldogságideál (minél
több élvezet keresése), a bevonódás, flow
állapot, illetve az élet értelmének kere-
sése (Arisztotelész-féle boldogságmegha-
tározás). Az első szint a „pleasure”, a gyö-
nyör, az élvezet szintje, a hedonikus boldogság,
amely önmagában még csak az ösztönös
késztetések szintjének felel meg. A mo-
dern társadalom gyakran egyedül ennek
a szintnek az elérését tekinti boldogság-
nak (ez magyarázza a drog, az alkohol
stb. átmeneti csúcsélményét). A boldog-
ság második szintje a bevonódás, az elkö-
telezettség, amikor az ember teljesen fel-
oldódik, s a legmagasabb szintű élményt
éli át a feladat teljesítése közben. Ezt az
optimális élményt nevezi Csíkszentmihá-
lyi flow-élménynek, áramlatnak. A bol-
dogság harmadik szintje az értelmes élet, a
valódi boldogság, ami nem élmény, nem
állapot, hanem aktivitás. Ezt a szintet az
önelfogadás, az életcélok, a személyes
növekedés, a másokkal való pozitív kap-
csolatok és az autonómia jellemzik. Ez a

372

Tudományos műhely

szint az előző szintektől lényegesen jobb
egészségi mutatókkal jár együtt (Kopp–
Martos, 2011).

Az életminőség egyaránt tartalmaz
objektív és szubjektív elemeket (Kovács,
2006), és az összetevői lehetnek a testi/
szomatikus faktorok (munkaképesség,
funkcionális kapacitás, azaz fizikai teljesít-
mény), a pszichés faktorok (elégedettség,
közérzet, önbecsülés, szorongás, depres�-
szió) és a szociális faktorok (szabadidő,
családi és társadalmi kapcsolatok). Egy
másik vélekedés szerint az életminőség
meghatározásában fizikális, mentális,
szociális és spirituális dimenziót külö-
níthetünk el. A fizikális dimenzió olyan
funkcionális paramétereket foglal magá-
ban, mint például a mozgásos aktivitással
kapcsolatos mindennapi tevékenységek,
az önellátás megléte, az aktivitásbeli kor-
látozások, a betegségspecifikus tünetek
vagy a fájdalom gyakorisága. A mentális
dimenzió egy belső érzelmi-hangulati álla-
potot tükröz; a stressz, a szorongás, az ér-
zelmi labilitás, a magatartáskontroll vagy
a depresszió mérése a klinikai vizsgálatok
részévé vált. A szociális dimenzió legfonto-
sabb indikátora a társas integráció szintje,
ezenkívül a spirituális dimenzió (a vallási
közösséghez tartozás) is fontos egészség-
védő faktor. A WHO életminőség-meg-
határozása hangsúlyozza, hogy a személyt
kulturális és spirituális teljességében kell
látnunk (Kopp–Pikó, 2006).

Az életminőség fogalmától elválaszt-
hatatlan az egészség fogalma, amelyet
ugyancsak nehéz objektíven meghatá-
rozni, mert összetett, többdimenziós és
bonyolult lenne egy konkrét mutatóval
mérni. Az Egészségügyi Világszervezet
(WHO) 1946-os meghatározása szerint
„az egészség a teljes testi, lelki és társadal-
mi jóllét, és nem egyszerűen a betegségek

vagy fogyatékosságok hiánya. Az egészség-
nek tehát több dimenziója van, ezek a tes-
ti, a lelki egészség és a társas-szociális, tár-
sadalmi egészség” (Kopp–Martos, 2011).
Az életminőség-mutatók is jól követik az
egészségi állapot három fő dimenzióját, a
biológiai (testi, fizikai) struktúrát, a pszi-
chés/mentális állapotot és a szociális/tár-
sas funkcionálást.

A WHO definíciója (1946) szerint te-
hát az egészség egyik dimenziója a testi
egészség, amely a betegségtől mentes álla-
potot jelenti, és idetartozik az egészség-
védő életvezetés (rendszeres testmozgás,
egészséges táplálkozás, megfelelő alvás,
önkárosító magatartásformák elkerülése)
(Kopp–Pikó, 2006). A pszichológiai egész-
ség az általános jóllétet, önmagunk elfoga-
dását, az intelligenciát, a jó memóriamű-
ködést, a világos gondolkodási képességet,
az eredményes megbirkózási készségeket,
a bizalom képességét, a tartalmas emberi
kapcsolatokat, az intimitás képességét, a
nehéz helyzetekben tapasztalható erős
szociális hálót jelenti (Kopp–Pikó, 2006).
A pszichológiai egészség és a mentális
(lelki) egészség hasonló jelentéstartalom-
mal bír. A legújabb WHO-meghatározás
szerint a lelki (mentális) egészség a jóllét
állapota, amelyben a személy megvalósít-
ja képességeit, meg tud birkózni az élet
stresszeivel, produktívan és eredményesen
képes dolgozni, és hozzájárulni a közösség
működéséhez. A pszichológiai vagy lelki
(mentális) egészség szorosan összefügg a
társadalmi-gazdasági tényezőkkel, mint a
társadalmi-gazdasági helyzet, a végzettség,
az etnikai, vallási hovatartozás, a kulturá-
lis, nemi és hivatásbeli azonosságtudat
(Kopp–Pikó, 2006).

Az egyén egészsége és életminősége
annak a kölcsönhatásnak a függvénye,
hogy milyen módon váltja ki, illetve dol-

373

Tudományos műhely

gozza fel életeseményeit és életkörülmé-
nyeinek változását. Az életminőséget,
testi-lelki-szellemi egészséget tehát több
tényező befolyásolhatja, így például a sze-
mélyes hatékonyság, amely azt a meggyőző-
dést jellemzi, hogy mennyire érezzük ma-
gunkat úgy, hogy kezelni tudjuk a nehéz
élethelyzeteket. A kontrollvesztettség érzése
a tanult tehetetlenség állapotához vezet-
het, amelynek egyik megjelenési formája
a depressziós tünetegyüttes. A koherencia-
érzés a személynek az a hite, hogy a világ
értelmes, megismerhető, befolyásolható.
A személyes célok és önszabályozás arra utal,
hogy a boldogság és a szubjektív jóllét álla-
pota összefügg a megfelelő célok kitűzésé-
vel, megvalósításával. Az együttműködés az
életminőség további meghatározó ténye-
zője: az együttműködő, barátságos szemé-
lyiség a konstruktív társas életvezetés egyik
fontos feltétele. Az ellenséges magatartás
azonban – többek között – a kardiovasz-
kuláris megbetegedések egyik rizikófak-
tora. A megküzdés a mindennapi stressz, a
negatív érzelmek megfelelő szabályozása,
intenzitásuk csökkentésének képessége.
Az aktivitás a kezdeményező, aktív szemé-
lyiség (extraverzió), a jóllét egyik fontos
összetevője (Kopp–Martos, 2011).

Napjainkban a nemzetgazdaság egy
bizonyos szintjéig valóban javult az embe-
rek jólléte, azonban a fölött már egyálta-
lán nem javult sem az Amerikai Egyesült
Államok, sem Nyugat-Európa lakosainak
elégedettsége, jólléte. Sőt, az utóbbi évti-
zedekben a mentális panaszok a civilizált
világban egyre gyakoribbá váltak, és ez az
életminőség rosszabbodását eredménye-
zi, főleg a társadalom viszonylag rosszabb
helyzetű rétegeiben. Ezek a változások
gyors pszichológiai válaszokat igényelnek,
és gyakran az adaptáció nehézségeiből
eredő egyensúlyvesztés pszichológiai és

élettani következményeit eredményezik.
Az adaptáció zavarának jeleként kialakul-
hat a krónikus stressz állapota, a depres�-
szió vagy a tanult tehetetlenség, a vitális
kimerültség, a kontrollvesztés. Ezek a je-
lenségek az életminőség olyan fokú rom-
lásával járnak együtt, amelyek alapvető
szerepet játszanak a korai egészségrom-
lásban és az idő előtti elhalálozásban.

A depresszió a „tanult tehetetlenség”
modellje. Amennyiben az érzelmileg
negatív helyzeteket aktivitáson keresztül
kontrollálatlannak, megoldhatatlannak
minősítjük, vagy azért, mert nem ismer-
jük a helyes megoldást, vagy azért, mert
az ehhez szükséges cselekvésre nem érez-
zük képesnek magunkat, szorongással
reagálunk. Ha ismételten nem vagyunk
képesek a negatív helyzetek megoldására,
a „tanult tehetetlenség” állapota alakul-
hat ki, amelyet a depresszió legjobb mo-
delljének tekintenek. Kopp Mária (2006)
szerint a stressz összefügg a depresszióval.
A stressz mint kihívás alapvető a fejlődés-
hez, ha folyamatosan képesek vagyunk
megbirkózni a nehézségekkel. Ezért a
megbirkózás („coping”) a stressz ikerfo-
galma. A stressz akkor válik kórossá, ha
nem vagyunk képesek megbirkózni az
újszerű helyzettel, és ebben az esetben a
krónikus stressz, a kimerülés fázisa egyér-
telműen károsító hatású. A depresszió
kialakulásában a gyermekkori, családi
háttér, az egyén megbirkózási képességei,
szociális kompetenciája és az életesemé-
nyek meghatározó szerepet játszanak.
A tanult tehetetlenség lelkiállapota és
élettani következményei magyarázzák,
hogy a mai magyar népesség harmada
szenved olyan, az életminőséget rontó
tünetegyüttestől, amely a korai halálozás
szempontjából is jelentős veszélyeztető té-
nyező (Kopp, 2006).

374

Tudományos műhely

A tanult tehetetlenség helyett a tanult
leleményesség, a tanult erőforrás-gazdag-
ság élményét kell elsajátítani már gyer-
mekkorban, aminek a feltétele a bizalom
és az együttműködés élménye és képes-
sége. Ezzel összefüggésben említhető a
társadalmi tőke fogalma, amely bizalmon
és együttműködésen alapuló emberi kap-
csolatok hálózatát jelenti, és amely jelen-
tős társadalmi erőforrás, az emberi jóllét,
boldogság lényegi összetevője. A legtöbb
meghatározás a bizalmat tekinti alapve-
tőnek a társadalmi tőke szempontjából.
A bizalmatlanság azonban rosszabb lelki
egészséggel jár együtt: az alacsony biza-
lommal rendelkező emberek nagyobb va-
lószínűséggel depressziósak (Kopp–Mar-
tos, 2011).

A hit és a vallási közösséghez tarto-
zás pozitív, személyes elkötelezettségen
alapuló formái ugyancsak jelentős egész-
ségvédő faktort jelentenek. Kiemelhetők
azok a vallási-kulturális erőforrások is,
amelyek alapvetőek az egyén és a közös-
ség megbirkózási készségeinek erősíté-
sében. A globális fogyasztói kultúrával
szemben az Istenbe vetett hit, a vallás, a
spiritualitás, a közösségiség, az egyéni lé-
ten túlmutató pozitív célok lehetőségeit
kínálják (Kopp–Martos, 2011), és a rend-
szeres vallásgyakorlók egészséglélektani
védettségét is megerősítik (Székely–Lá-
zár, 2013).

Ugyancsak a megküzdési mechaniz-
musokra tett javaslatot Kopp Mária és
Skrabski Árpád (2007) tanulmánya, amely
az egymástól gyakorlatilag külön fejlődő
szociológiai, pszichológiai és egészség-
tudományi életminőség-kutatások főbb
eredményeinek összegzését végezte el,
illetve mindezek ismeretében kísérletet
tett a mai magyar társadalom életminő-
ség-vizsgálatára. A szerzők amellett ér-

velnek, hogy a nemzeti azonosságtudat
fontos eszköz a társadalmi anómia elke-
rülésére, megszüntetésére, a magyar tár-
sadalom sokszínűségének értékként való
megőrzése érdekében pedig a kettős vagy
többes identitáskonstrukciókat kellene
erősíteni.

A materiális értékek hatása
az életminőségre

A 20. század gazdasági, ipari, anyagi fej-
lődése, a fokozódó „jólét” következtében
a jóllét is növekedett, és a nemzetgazda-
ság bizonyos szintjéig valóban javult az
emberek állapota, azonban a fölött már
egyáltalán nem javult sem az USA-ban,
sem Európában. Az utóbbi évtizedekben
az adaptáció zavaraiból eredő mentális
tünetek és panaszok a civilizált világ or-
szágaiban egyre gyakoribbá váltak, és az
életminőség rosszabbodását tükrözik, fő-
leg a társadalom viszonylag rosszabb hely-
zetű rétegeiben. Gregg Easterbrook több
könyvében, például a The Progress Paradox
(Fejlődési paradoxon) című kötetben
elemzi azt a jelenséget, hogy „miközben
az életfeltételek folyamatosan javulnak a
nyugati társadalmakban, az emberek je-
lentős része egyre rosszabbul érzi magát”
(Easterbrook, 2003). Kína fejlődésének
példája is ezt mutatja: a gazdaság bővülé-
se mellett a boldogság csökkenése követ-
kezett be, vélhetően azért, mert a bővülés
kiélezte a társadalmon belüli különbsége-
ket (Kopp–Martos, 2011).

Kopp Mária és Martos Tamás (2011)
kutatásukban ugyancsak megállapítják,
hogy az anyagi helyzet, illetve a társadal-
mi státusz összefüggésben van mind a tes-
ti, mind a lelki egészséggel. „A magasabb
jövedelműek, illetve a társadalmi érte-
lemben magasabb pozíciókat betöltő sze-

375

Tudományos műhely

mélyek és társadalmi csoportok elégedet-
tebbek, boldogabbnak érzik magukat, és
egészségi mutatóik is jobbak”. „A státusz/
anyagi helyzet kapcsolata azonban nem
lineáris: az anyagi jólét egy alacsony kü-
szöbének elérése után a nagyobb gazdag-
ság már alig jár együtt a jóllét, boldogság
és elégedettség növekedésével.” A szer-
zők azt is kimutatták, hogy társadalmi
szinten nem annyira a gazdagság abszolút
mértéke az előrejelző tényező, hanem az
egyenlőtlenség mértéke, azaz a relatív tá-
volság (pozícióban vagy jövedelmekben)
a társadalom alsó és felső rétegei között
(Kopp–Martos, 2011).

A materiális és az immateriális érté-
kek fontosságát vizsgálta Ingelhart cent-
rum-periféria elmélete is (1977), amely
szerint egy társadalom gazdasági foka ad
magyarázatot a materiális és posztmate-
riális értékek fontosságára. Míg állítása
szerint a fejletlenebb társadalmakban
a materiális értékek (pl. magas jövede-
lem) dominálnak, egy bizonyos fejlettsé-
gi szintet elért ország esetén a posztma-
teriális értékeknek (pl. egészség, család,
környezetvédelem stb.) kellene túlsúlyba
kerülniük. Ennek a tételnek az alkalmaz-
hatóságát a jelenkorra cáfolni látszanak
azonban azok a vizsgálati eredmények,
amelyek azt mutatják, hogy például ha-
zánkban is a materiális értékek iránti
igény általában jóval előkelőbb helyen
szerepel a fontossági listán, mint a nem
materiális értékek iránti (Márfi, 2007).

Az életminőség-kutatásokban megkü-
lönböztetjük a szubjektív és az objektív ol-
dalt. Az objektív tényezők az életszínvonal
és a környezeti körülmények objektív mé-
résére terjednek ki, a szubjektív tényezők
az életszínvonallal való elégedettség, elé-
gedetlenség érzését vizsgálják. Objektív
tényezők alatt az életszínvonal és az élet-

körülmények területének vizsgálatakor
elsősorban a jövedelmi helyzetet, a mun-
kaerőpiaci státust, a fogyasztási javakkal
való ellátottságot és más hasonló, mate-
riális jellegű indikátorokat értjük, vagy a
nemzetközi összehasonlításoknál az egy
főre jutó GDP-t, illetve a különböző nem-
zetgazdasági mutatókból készített indexe-
ket, mint például a központi statisztikai
adatokat, kérdőíves adatbázisokat (Márfi,
2007).

Sági Matild (2000) és Andorka Ru-
dolf (1994) vizsgálatai szerint az objektív
tényezők tekintetében Magyarországon
nem túl ideális a kép: az életszínvonal
relatíve magas, azonban a növekvő ob-
jektív mutatók ellenére az egészségi álla-
pot nem javul olyan dinamikusan, mint a
gazdasági helyzet. Az objektív statisztikák
szerint ugyan jobban élünk, mint a volt
szocialista országok zömének polgárai, de
kevesebbet, rövidebb életet: a KSH adatai
szerint a bruttó hazai termék volumenin-
dexe az előző évekhez képest 1994 óta po-
zitív tendenciát mutat, és az egy főre jutó
nettó nominál-átlagkereset, a reálkereset
és -jövedelem is növekvő tendenciát jelez,
utóbbi mutatóknál 1997 óta. Ezenkívül
az is megfigyelhető, hogy nő a fogyasztás
a legtöbb fogyasztói kategória alapján.
Nemcsak az élelmiszer-fogyasztás terén
ment végbe jelentősebb változás, hanem
a tartós fogyasztási cikkek esetében is.
Objektíve a háztartások felszereltsége ja-
vul, és az életszínvonal egyre magasabb
lesz, azonban ezen cikkek beszerzése csak
pillanatnyi örömöt nyújt, hiányuk pedig
a depriváció érzését idézik elő, illetve a
növekvő jólét nem feltétlenül árulkodik
javuló egészségről. Ezt mutatja többek
között a születéskor várható élettartam
is, amely pesszimista képet mutat Magyar-
országról. Az EU-átlagnál mind a férfiak,

376

Tudományos műhely

mind a nők rövidebb életre számíthatnak
(Márfi, 2007).

Az objektív mutatókhoz rendelt szub-
jektív mutatók esetében az derült ki, hogy
a válaszadók életszínvonallal kapcsolatos
elégedettségére erős hatást gyakorol a
jövedelem, valamint a lakás és a munka,
amiből arra lehet következtetni, hogy az
emberek többsége az életszínvonalról első-
sorban anyagi dimenzióban gondolkodik.
A válaszokból az derül ki, hogy minél ma-
gasabb a megkérdezett jövedelme, annál
elégedettebb az életszínvonalával. Emel-
lett a lakás felszereltsége és értéke is hatást
gyakorol a szubjektív életszínvonal megíté-
lésére. A nem materiális tényezők közül je-
lentős hatása van az iskolai végzettségnek
is az életszínvonallal való elégedettségre
– hiszen hatással van a jövedelemre is –,
ugyanakkor a kor, a nem és a családi álla-
pot hatása nem szignifikáns (Márfi, 2007).
A szerzők azonban azt is hangsúlyozzák,
hogy a szubjektív életminőség hatása a
boldogságra mindig kérdéses. Bár az élet-
színvonallal való elégedettségre hatással
van a jövedelem, ez csak csekély mérték-
ben befolyásolja a boldogságot. A legerő-
sebb kapcsolatot a boldogsággal az eddigi
élettel való elégedettség mutatja. Az is lát-
ható, hogy a tágabban vett életszínvonal
nagyobb hatással van a boldogságérzet-
re, mint a jövedelem, a lakáshelyzet és a
munka. Ugyanakkor a családi élet, illetve
az egészség még az életszínvonallal való
elégedettségnél is fontosabb tényező.

Kopp Mária, Székely András és Skrabs-
ki Árpád (2006a) kutatása szerint is a tár-
sadalmi-gazdasági helyzet – a nemzetközi
mutatókkal összhangban – a magyar né-
pesség életminőségének is alapvető meg-
határozója. A magasabb társadalmi-gaz-
dasági helyzetű rétegekben még 65 éves
kor felett sem romlik alapvetően az élet

minősége, ugyanakkor a legalsó társadal-
mi-gazdasági helyzetű rétegekben már 45
év alatt is igen súlyos az életminőség-rom-
lás. A gazdasági ágazatok közül, a férfiak
között az egészségügyben, az oktatás-kul-
túra és a pénzügyekben dolgozók számol-
tak be a legpozitívabb életminőségről,
míg a nők között az oktatás-kultúra terü-
letén dolgozók. A férfiak esetében a ta-
nulók, a vállalkozók, a közalkalmazottak
és az alkalmazottak depresszióértékei lé-
nyegesen jobbak az átlagosnál (legalább
30%-kal alacsonyabbak), a nők esetében
ugyanezeket a csoportokat, valamint a
gyesen, gyeden lévőket jellemzi az át-
lagosnál legalább 30%-kal alacsonyabb
depressziópontszám. A férfiak közül ki-
ugróan leginkább az egészségügyben
dolgozók, míg a nők esetében az okta-
tás-kultúra területén dolgozók érzik úgy,
hogy az életnek van értelme, legkevésbé
mindkét nemben a gazdasági területen
dolgozók.

A GDP és az életminőség legfontosabb
trendjeit Magyarországon az 1990 és 2010
közötti időszakban Kopp Mária vezeté-
sével vizsgálták (Kopp–Martos, 2011).
A szerzők megállapították, hogy a GDP
az 1990-es évek eleji mélyponthoz képest
folyamatosan nőtt 2009-ig, amikor a világ-
gazdasági recesszió következtében vissza-
esett. A szubjektív egészség alakulásáról
elmondható, hogy mind a férfiak, mind
pedig a nők esetében növekvő tendenciát
mutat, azaz egyre nagyobb azok aránya a
felnőtt népességen belül, akik egészségi
állapotukat összességében jónak minősí-
tik. A boldogságszintről is megállapítha-
tó, hogy egybeesik a GDP növekedésével,
azonban 2006-ban annak ellenére figyel-
hető meg egy jelentős visszaesés, hogy a
GDP-ben ez a tendencia nem látható. Az
általánosságban vett bizalom is jelentős

377

Tudományos műhely

változáson ment keresztül az elmúlt húsz
évben, és ez a változás éppen ellentétes
irányú, mint a gazdasági fejlődés ten-
denciája. Az adatok arra utalnak, hogy a
magyar társadalomban az emberekbe ve-
tett bizalom mértéke a rendszerváltás óta
folyamatosan csökken. A depresszivitás
mértéke a bizalommal ellentétben kevert
mintázatot mutat: a GDP növekedésével
együtt visszaesett, majd növekedésnek in-
dult: 1988-ban még csak a felnőtt népes-
ség 2,7%-a panaszkodott súlyos, kezelésre
szoruló depressziós tünetegyüttesről. Ez
az arány 1995-ben már 7,1%-ra emelke-
dett, és ugyanezt az arányt találták a 2002-
es felmérés során is, miközben összessé-
gében csökkent a depresszivitás mértéke.
2005–2006-ban a súlyos depressziós tü-
netekről beszámolók aránya tovább nőtt,
11,2%-ra. A szerzők megállapítják, hogy
a magyarok általában depressziósabbak,
mint más országok népei, azonban a le-
szakadó rétegekben, az állandó krónikus
stressz, bizonytalanság állapotában élők
között nagyon magas a negatív hangula-
ti állapot és az ezzel együtt járó negatív
életminőség.

A magyar népesség lelkiállapotát
vizsgáló kutatások eredményei

A WHO szerint a 2000 utáni évtizedek-
ben az egészségügy legsúlyosabb prob-
lémái a lelki betegségek, ezen belül is
a depresszió és annak következményei
lesznek. A mentális megbetegedések Eu-
rópa egyik legnagyobb kihívását jelen-
tik. Az európai lakosságnak több mint
egyharmada szenved a mentális zavarok
legalább egyikében (WHO, 2013; ÁSZ,
2012). A mentális zavarok, beleértve a
depressziót, a szorongást és skizofréniát,
számos európai országban – beleértve

Magyarországot is – a fogyatékosság és a
korai nyugdíjba vonulás fő okait jelentik
(WHO, 2013).

Magyarország számára a mentális és
lelki egészség, megújulás, megerősödés
és gyarapodás ügye nemzeti sorskérdés,
határon innen és túl. Az Egészséges Nem-
zetért Népegészségügyi Program (2001–
2010) és a Semmelweis-terv (2011)
alapvető megállapítása, hogy a magyar la-
kosság lelki-mentális állapota nemzetkö-
zi összehasonlításban igen kedvezőtlen,
jelentősen elmarad az ország gazdasági
helyzete alapján várhatótól. A népesség
jelentős részénél hiányzik a mindenna-
pi élet kihívásaival, problémáival való
lelki-szellemi megbirkózás, megküzdés
(coping) képessége, és alacsony szintű a
lelki ellenállás (reziliencia) képessége is.
A lelki értékek elhanyagolása jellemző,
széleskörűen elterjedtek a lelki-spirituá-
lis természetű problémák, a pszichés és
mentálhigiénés zavarok. Olyan mértékű
és tempójú a mindennapi élet és az érté-
kek átrendeződése, hogy a sodrás szabta
irány kontrollálásához nagyfokú tudatos-
ságra és szervezettségre van szükségünk.
Látnunk kell a tényeket, és aktív szerepet,
felelősséget kell vállalnunk az egyén és
a közösség testi, lelki, mentális/szellemi
és szociális egészségének fejlesztésében,
helyreállításában.

A magyar lakosság testi és lelki állapo-
tát, ennek pszichológiai és szociológiai
háttértényezőit Juhász Pál kutatásainak
folytatásaként Kopp Mária és Skrabski
Árpád vezetésével 1983-ban, 1988-ban,
1994–1995-ben országos reprezentatív
felmérések vizsgálták. A Hungarostudy
2002 és 2005/2006 a fent említett kuta-
tások folytatása volt (Rózsa et al., 2006;
Kopp–Skrabski–Székely, 2006b). A vizs-
gálatok számot adtak a magyar népesség

378

Tudományos műhely

egészségi állapotának alakulásáról, lehe-
tővé téve a népegészségügyi szempontból
legjelentősebb egészségproblémák és
legfőbb befolyásoló tényezőik rendszeres
monitorozását.

A vizsgálatba bevont pszichológiai élet-
minőség-mutatók a WHO Jóllét Index, a
Beck Depresszió Kérdőív, a reménytelen-
ségskála, a szorongás-, a vitáliskimerült-
ség-, a kompetencia- és az „élet értelme”
koherenciamutató. Az egészséggel kap-
csolatos életminőség-mutatók: az egész-
ségi állapot önbecslése, a munkaképes-
ség-csökkenés, a fájdalmakkal kapcsolatos
korlátozottság, a munkaképtelen napok
önbecslése, a betegségteher-index.

A kutatási eredmények bemutatják az
anyagi helyzettel, a munkával, a lakással,
a személyes kapcsolatokkal, az egészség-
ügyi és társadalombiztosítási ellátással
való elégedettség, valamint az életminő-
ség pszichológiai és társadalmi-gazdasági
háttértényezőinek nem és kor szerinti
megoszlását. Külön elemezték a társadal-
mi-gazdasági helyzet, elsősorban az isko-
lázottság, az életkor és az életminőség leg-
fontosabb összetevői közötti kapcsolatot.

A kérdőívek objektív és szubjektív ös�-
szetevőket egyaránt vizsgáló kérdéscso-
portokból álltak, mint a személyi adatok,
a lakás és otthon, a munkahely, a háztar-
tási adatok, a szülők adatai, az egészségre
vonatkozó adatok, pszichológiai ténye-
zők, a stressz és életcélok, az egészségma-
gatartás, a vallásosság, az etnikai hovatar-
tozás (Kopp–Skrabski–Székely 2006b).

A Semmelweis Egyetem Magatartás-
tudományi Intézete 2013-ban folytatta
a vizsgálatokat. A kérdőíves felmérés fő
célja, a 18 éven felüli magyar népesség
bio-pszicho-szociális helyzetének jellem-
zése mellett, a 18–35 éves fiatal korosztály
házasodási és gyermekvállalási hajlandó-

ságának felmérése, a legfontosabb ténye-
zők feltárása volt. A 2000 fős lakossági
minta Magyarország településhálózatát
arányosan reprezentálta. A mintába kerü-
lő személyek összetételi aránya a legfon-
tosabb társadalmi-demográfiai mutatók
szerint (nemek, életkori csoportok, isko-
lai végzettség, lakóhelytípus) megfelelt
a teljes felnőtt népesség összetételének.
A fő kérdőív kérdéscsoportjai a teljes fel-
nőtt lakosság egészségi állapota és egész-
séggel kapcsolatos életminősége jellem-
zőinek feltárására irányultak, valamint az
ezeket befolyásoló legfontosabb háttér-
tényezőkre (demográfiai, szociális ténye-
zők, az egészségmegtartás rizikó- és pro-
tektív faktorai), kiemelt szerepet szánva a
családdal kapcsolatos attitűdöknek, érté-
keknek. A fiatalokra vonatkozó tematikus
blokk azokra a kérdésekre koncentrált,
amelyek mentén leírhatók a párkapcsola-
tok alakulásának jellemzői, a családterve-
zési mintázatok és gyermekvállalási stra-
tégiák, valamint a családdal kapcsolatos
attitűdök és értékek (Susánszky–Székely,
2013; Nemzeti Lelki Egészség Stratégia
2014–2020).

A 2013-ban alkalmazott kérdőív a kö-
vetkező skálákat tartalmazta (Susánszky–
Székely, 2013): anómiaskála, aspirációs
index, extrinzik célok, intrinzik célok,
athéni inszomniaskála, alkoholizmust
szűrő skála, a Beck-féle Depresszió Kér-
dőív rövidített változata. Cloninger-féle
Temperamentum és Karakter Kérdőív
(TCI) – önirányítottság-faktor, újdon-
ságkeresés-faktor, kitartásfaktor. Csa-
lád-munka egyensúly kérdőív, depres�-
szióstigma kérdőív – észlelt és személyes
stigma, elégedettségskála, életcél-kérdőív
rövidített változata, énhatékonyság-ská-
la, erőfeszítés–jutalom egyensúlytalan-
ság-kérdőív – erőfeszítés, jutalom, túlter-

379

Tudományos műhely

heltség, észleltstressz-skála, férfi és női
nemiszerep-stressz kérdőív, házastársi
stressz-kérdőív, koherenciaérzés-skála,
konfliktustaktika-skála, kötődéskérdőív
– aggodalmaskodás, függőségtől való fé-
lelem, evészavarokra vonatkozó kérdőív,
WHO általánosjóllét-skála.

A hazai és nemzetközi kutatások ered-
ményei mind megerősítik a magyar la-
kosság gyenge mentális-lelki állapotát.
A főbb megállapítások a következők:

– Az egyes országok általános boldog-
ságát vizsgáló 2013. évi World Happiness
Report adatai szerint Magyarország az
élettel való elégedettség tekintetében
156 ország közül a 110. helyen találha-
tó. Számos, sokkal szegényebb ország is
jócskán megelőz minket. Európában csu-
pán Bulgária, Macedónia és a kaukázusi
országok állnak mögöttünk (Helliwell et
al., 2013).

– A 2010-es Eurobarometer-felmérés
adatai szerint az európai átlaghoz képest
kevesebb magyar tapasztalta az „örömet”,
„boldogságot” vagy a „teljes életet”.

– Az Állami Számvevőszék 2012-ben
készült jelentése szerint a „hazai lakosság
mentális-lelki állapota rosszabb az euró-
pai átlagnál” (ÁSZ, 2012).

– Az Ipsos nemzetközi közvélemény-ku-
tató által, a Reuters megbízásából, 24 or-
szágban, 18 ezer ember megkérdezésén
alapuló felmérés szerint a magyar az egyik
legpesszimistább nemzet (Nemzeti Lelki
Egészség Stratégia 2014–2020).

– A „65 év fölötti népesség körében a
befejezett öngyilkosságokat illetően világ-
viszonylatban a vezető helyen áll Magyar-
ország” (Nemzeti Lelki Egészség Straté-
gia 2014–2020).

– A Semmelweis Egyetem Magatar-
tástudományi Intézete által publikált
Magyar Lelkiállapot 2013 című egész-

ségszociológiai tanulmánykötet szerint
a „munkahelyi stresszt megélők száma
2006 óta 18-ról 29 százalékra nőtt”, és lát-
hatóan a felsőfokú végzettség egyre ke-
vésbé jelent garanciát ennek elkerülésé-
re. Dr. Selye János kísérletei bizonyítják,
hogy a tartós stresszbe az ember belebe-
tegszik, majd belehal (Susánszky–Szántó,
2013).

– A Hofstede-féle vizsgálati módsze-
rek szerint a bangladesi mutatók is job-
bak a magyarokénál, melynek oka az
ottani közösség összetartására vezethető
vissza; Magyarországon az 1990-es éveket
követően megnőtt az értékvesztett, anó-
miás állapot mértéke; tíz emberből nyolc
azt mondja a felmérések szerint, hogy
senki nem törődik a másikkal, ami szin-
tén erős stresszfaktort jelent (Nemzeti
Lelki Egészség Stratégia 2014–2020).

– A népesség jelentős részénél hi-
ányzik a mindennapi élet kihívásaival,
problémáival szembeni lelki-szellemi
megküzdési (coping) és ellenállási (rezi-
liencia) képesség, ezzel párhuzamosan a
tanult negatív attitűdök, berögzülések és
az önsorsrontó gondolkodásmód gene-
rációról generációra helyeződik át – ez,
a legújabb kutatások szerint, nemcsak
tanulás, hanem genetikai úton is öröklő-
dik, illetve fölülírható.

– A gazdasági elmaradottság és a
rendkívüli gyors társadalmi átalakulás
miatt, Magyarország egyes megyéiben
(Nógrád, Borsod-Abaúj-Zemplén) a lelki
egészség mutatói jelentős rosszabbodást
mutatnak: 7–10%-os volt a depressziós
lelkiállapotú népesség arányának növe-
kedése.

– A lelki-spirituális, pszichés-mentális,
életvezetési krízis következményeként a
magyarság egészében demográfiai krízis
tapasztalható; a KSH adatai alapján Eu-

380

Tudományos műhely

rópa és a világ egyik legalacsonyabb ter-
mékenységű országa Magyarország.

– A közép-európai egészségparadoxon
meghatározó tényezője: nem önmagá-
ban a nehéz szociális helyzet, hanem a
viszonylagos lemaradás szubjektív átélése
erős jellemzője a magyar társadalomnak
(Kopp–Skrabski, 2007).

– Az oktatási intézményekből hiányzik
a stresszel való megküzdési képesség, a
relaxáció, valamint az önálló, független,
probléma- és konfliktuskezelő viszonyulás
és gondolkodás kialakításának módszere
(Nemzeti Lelki Egészség Stratégia 2016 –
2020).

Következtetések

A magyarság társadalmi és gazdasági fel-
zárkóztatása elképzelhetetlen rossz pszi-
chés-mentális állapotú és életvezetésű
dolgozó emberekkel. Éppen ezért szüksé-
gesnek látjuk a jelenlegi folyamatba való
beavatkozást, mert az objektív adatok
kedvezőtlen képet adnak a magyar nem-
zet mentális és lelki egészségéről. Ennek
legfontosabb eszköze és eleme a már mű-
ködő szakmai szervezetek és lelki segítő
szolgálatok szakmai támogatása néhány
kiemelt, nemzetileg fontos magyar terü-
leten.

A litván uniós elnökség Mental Health:
Challenges and Possibilities (Mentális egész-
ség: kihívások és lehetőségek) című ki-
emelt konferenciájának összefoglaló kö-
vetkeztetései (EC, 2013) a WHO Mentális
Egészség Akciótervével (WHO, 2013) kar-
öltve mutattak rá a legfontosabb kormány-
zati teendőkre. A dokumentum alapján a
kihívások területei Magyarországra is érvé-
nyesek:

– A lakosság lelki jóllétét, a mentális za-
varok megelőzését és a kockázati tényezők

csökkentését elősegítő beavatkozások nem
kellően elérhetőek, különösen a sérülé-
keny csoportok számára, és az interszek-
torális együttműködés sem kellő mértékű.
A prevencióra és lelkiegészség-promóci-
óra az egészségügyi költségvetés túl kis
hányada fordítódik. A szektorok közötti
(egészségügyi, szociális, oktatási, foglal-
koztatási, igazságügyi, belügyi, ifjúság és
sport, innováció és kutatás, gazdasági stb.)
együttműködés nélkülözhetetlen.

– A mentális zavarban szenvedők esély-
egyenlőségének biztosítása, a szociális be-
fogadás nehézségei, valamint az oktatás
és a foglalkoztatás problémái, beleértve a
fiatalok magas munkanélküliségi arányát.

– A lelki betegségek ellátásának és a
kezelési rendszereinek hiányosságai: a rá-
szorulók legalább 50%-a semmilyen keze-
lést nem kap, nincsenek elérhető szolgál-
tatások, valamint a meglévők fenntartása,
fejlesztése is hátrányt szenved. Különösen
a gyermekek és a serdülő és ifjúsági kor-
osztály ellátása mutat nagy hiányosságot.

– Az emberi jogok kérdései: valamen�-
nyi EU-tagállam, így Magyarország is ra-
tifikálta az ENSZ Fogyatékossággal élő
személyek jogairól szóló egyezményét,
amely szerint a visszaélés lehetőségei,
a diszkrimináció kockázata a mentális
problémákkal élőknél nagyobb, a szociá-
lis befogadás kisebb.

– A megfelelő számú és képzettségű
szakember és gondozó (humán erőfor-
rás) biztosítása valamennyi EU-s ország-
ban problémát jelent, amely nélkül az
ellátást vagy a stratégiákat nem lehet ki-
vitelezni.

– Jellemző a megfelelő informáci-
ók hiánya a lelki folyamatok, valamint a
mentális betegségek és ellátásuk terüle-
tén. Valamint kiemelten fontos e terüle-
tek kutatási igénye és szükségessége.

381

Tudományos műhely

Jegyzetek

1 	 Jelen tanulmány bővebb változata a Nemzetstra-
tégiai Kutatóintézet Annales 2018 című kiadvá-
nyában jelent meg. A tanulmányban bemutatott
kutatások és eredmények a Nemzetstratégiai
Kutatóintézet által bonyolított EFOP-1.12.1-17-
2017-00003 azonosító számú, „Makroregionális
kutatások a Kárpát-medencében a közösségfej-
lesztés és társadalmi felelősségvállalás megerősí-
tése érdekében” projekt tevékenységeihez kötőd-
nek.

Felhasznált irodalom

ÁSZ (2012): Jelentés a pszichiátriai betegellátás át-
alakításának ellenőrzéséről. 1286. sz., Állami
Számvevőszék, Budapest, https://asz.hu/
storage/files/files/%C3%96sszes%20je-
lent%C3%A9s/2012/1286j000.pdf?ctid=728.

EC (2013): Lithuanian Presidency conference.
„Mental Health: Challenges and Possibilities”
Conclusions. Vilnius, https://ec.europa.eu/
health/sites/health/files/mental_health/
docs/ev_20131010_mi_en.pdf.

Egészségügyi Minisztérium (2001): Egészséges Nemze-
tért Népegészségügyi Program 2001–2010. Egész-
ségügyi Minisztérium, Budapest.

Easterbrook, Gregg (2003): The Progress Paradox.
How Life Gets Better While People Feel Worse. Ran-
dom House.

Fekete Zsuzsa (2006): Életminőség-koncepciók,
definíciók, kutatási irányok. In: Utasi Ágnes
(szerk.): A szubjektív életminőség forrásai. Bizton-
ság és kapcsolatok. MTA Politikai Tudományok
Intézete, Budapest, 277–301.

Helliwell, John – Layard, Richard – Sachs, Jeffrey
(eds.) (2013): World Happiness Report 2013.
UN Sustainable Development Solutions Net-
work, New York.

Kopp Mária (2006): Az életminőség-kutatás jelentő-
sége a népesség jóllétének vizsgálata céljából:
interdiszciplináris modell. In: Kopp Mária –
Kovács Mónika Erika (szerk.): A magyar népes-
ség életminősége az ezredfordulón. Semmelweis
Kiadó, Budapest, 2–9.

Kopp Mária (szerk.) (2008): A magyar lelkiállapot.
Semmelweis Kiadó, Budapest.

Kopp Mária – Martos Tamás (2011): A magyaror-
szági gazdasági növekedés és a társadalmi jóllét,

életminőség viszonya. Magyar Pszichológiai és
Egészséglélektani Társaság. Jövő Nemzedékek
Állampolgári Biztosa, Budapest, http://ess.
tk.mta.hu/wp-content/uploads/2013/04/
kopp_gazdasagi_novekedes.pdf.

Kopp Mária – Pikó Bettina (2006): Az egészséggel
kapcsolatos életminőség pszichológiai, szocio-
lógiai és kulturális dimenziói. In: Kopp Mária
– Kovács Mónika Erika (szerk.): A magyar né-
pesség életminősége az ezredfordulón. Semmelweis
Kiadó, Budapest, 10–19.

Kopp Mária – Skrabski Árpád (2007): Magyar lel-
kiállapot az ezredforduló után. Távlatok, www.
tavlatok.hu/86/86kopp_skrabski.pdf (Letöl-
tés: 2018. február 15.).

Kopp Mária – Skrabski Árpád – Székely András
(2006a): Társadalmi-gazdasági helyzet, aktivi-
tás és életminőség. In: Kopp Mária – Kovács
Mónika Erika (szerk.): A magyar népesség élet-
minősége az ezredfordulón. Semmelweis Kiadó,
Budapest, 273–288.

Kopp Mária – Skrabski Árpád – Székely András
(2006b): Az életminőség nemi, életkor szerin-
ti és területi jellemzői a magyar lakosság köré-
ben a Hungarostudy 2002 vizsgálat alapján. In:
Kopp Mária – Kovács Mónika Erika (szerk.):
A magyar népesség életminősége az ezredfordulón.
Semmelweis Kiadó, Budapest, 84–105.

Kovács Balázs (2007): Életminőség, boldogság, stra-
tégiai tervezés. Polgári Szemle, 3. évf., 2. sz.

Kovács József (2006): Életminőség a bioetika szem-
pontjából: elméleti problémák. In: Kopp Má-
ria – Kovács Mónika Erika (szerk.): A magyar
népesség életminősége az ezredfordulón. Semmel-
weis Kiadó, Budapest, 20–24.

Márfi András (2007): A szubjektív életkörülmények
társadalmi-gazdasági összefüggései. In: Utasi
Ágnes (szerk.): Az életminőség feltételei. MTA Po-
litikai Tudományok Intézete, Budapest, 6–23.

Nemzeti Erőforrás Minisztérium (2011): Semmelweis
Terv 2011. Nemzeti Erőforrás Minisztérium
Egészségügyért Felelős Államtitkárság, Buda-
pest.

Nemzeti Lelki Egészség Stratégia 2014–2020 (2014).
Szakpolitikai stratégia tervezet, http://mokk.
skanzen.hu/admin/data/file/20160429/
nemzeti-lelki-egeszseg-strategia.pdf.

Rózsa Sándor – Réthelyi János – Stauer Adrienne
– Susánszky Éva – Mészáros Eszter – Skrabski
Árpád – Kopp Mária (2006): A Hungarostudy
2002 országos reprezentatív felmérés tervezé-

382

Tudományos műhely

se, statisztikai módszerei, a minta leíró jellem-
zői és az alkalmazott kérdőívek. In: Kopp Má-
ria – Kovács Mónika Erika (szerk.): A magyar
népesség életminősége az ezredfordulón. Semmel-
weis Kiadó, Budapest, 70–82.

Seligman, Martin (2002): Authentic Happiness. Free
Press, New York.

Skrabski Árpád (2013): Társadalmi tőke és egészségi
állapot az átalakuló társadalomban. Hét szabad
művészet könyvtára, Budapest.

Susánszky Éva – Szántó Zsuzsa (szerk.) (2013): Ma-
gyar lelkiállapot 2013. Semmelweis Kiadó, Bu-
dapest.

Susánszky Éva – Székely András (2013): A Hunga-
rostudy 2013 felmérés módszertana. In: Su-
sánszky Éva – Szántó Zsuzsa (szerk.): Magyar

lelkiállapot 2013. Semmelweis Kiadó, Buda-
pest, 13–20.

Székely András – Lázár Imre (2013): Vallásosság és
kötődés. In: Susánszky Éva – Szántó Zsuzsa
(szerk): Magyar lelkiállapot 2013. Semmelweis
Kiadó, Budapest, 63–76.

WHO (2013): Mental Health Action Plan 2013–2020.
World Health Organization, http://apps.who.
int/iris/bitstream/10665/89966/1/9789241
506021_eng.pdf (Letöltés: 2018. február 15.).

WHO (2013): The European Mental Health Action
Plan. Regional Committee for Europe
Sixty-third session, 16–19 September,
www.euro.who.int/__data/assets/pdf_fi-
le/0004/194107/63wd11e_MentalHealth-3.
pdf?ua=1 (Letöltés: 2018. február 15.).

