
Életünk egy versengő világban: a győzelem és vesztés pszichológiája

Fülöp Márta

MTA TTK Kognitív Idegtudományi és Pszichológiai Intézet

és

ELTE PPK Pszichológiai Intézet

fmarta@mtapi.hu

Nagy Tamás

ELTE PPK Pszichológiai Doktori Iskola

A versengés jelen van az életünknek szinte minden területén, és még akkor is időről-időre

részt kell vennünk benne, ha nem okoz örömet, és nem élvezetes. A hagyományos

szervezetek a múltban viszonylag stabil közegben működtek, de ma már a piac globalizációja,

a gyors technológiai változások miatt egy dinamikusan változó komplex közegben, - amelyet

nem ritkán a hiperversengés jellemez -, kell tudni sikeresen működni. Ennek egyik sarkalatos

pontja a győzelemmel és a vesztéssel való megküzdés

A versengési folyamatoknak mindig van eredménye: az eredmény alapján győztesekről és

vesztesekről beszélhetünk. A győzelem és a vesztés folyamataival a legkidolgozottabb

formában az evolúciós biológiai megközelítés foglalkozott. A csoportban élő állatoknál a

társas hierarchia, a dominancia és alárendelődés-viszonyok a győzelem-vesztés különböző

struktúráiból alakulnak ki. A győztes és ily módon domináns egyed több erőforráshoz jut, és

nagyobb eséllyel örökíti tovább a génjeit (BERECZKEI 2003). Ugyanakkor a feladás adaptív

stratégia akkor, amikor nincs esély a győzelemre. A vereség elismerése gátlón hat a győztesre,

megakadályozza a harc folytatásában (CSÁNYI 1994). A győzelem és vesztés az emberi

társadalomban is státuszképző és alakítja az egyének társas hierarchiában betöltött szerepét.

Sloman és Gilbert (2000) evolúciós jelentőségűnek és a humán pszichológián belül

kiemelkedő fontosságúnak tekintik a vesztéssel való megküzdésre szolgáló stratégiákat és a

vesztés elfogadását. Az alárendelődésnek komoly túlélési szerepe van, és az állatvilágban

kialakultak azok a viselkedésformák, amelyek az alárendelődés jelei, és megvédik az egyedet

a további versengéssel járó agressziótól. Sloman (2000) a vesztésre adott adaptív reakció

háromfázisú modelljét állította fel: 1. Az eszkalációs stratégia, amikor a vesztes egyén a

korábbinál még nagyobb erőfeszítést tesz arra, hogy nyerjen, és igyekszik a siker

valószínűségét növelni. Ebben a fázisban az optimizmus és a harag arra késztetik, hogy a

korábbiaknál még erőteljesebben próbálkozzon a győzelemmel. Ha ez az igyekezet kudarcba

fullad, akkor alakul ki a második fázis: 2. Az “Önkéntelen Megadás Stratégiája (ÖMS)”.

Ekkor az előző fázis optimista attitűdjét pesszimizmus váltja fel. Az egyén tehetetlennek,

gyengének, kisebbrendűnek, reménytelennek érzi magát, és az agressziója legátlódik. Ezt

követi a harmadik fázis: 3. Az elfogadás. Az egyén elismeri a vereségét, az ellenfelét

erősebbnek tartja magánál, és eltűnik a vele kapcsolatos ellenérzése. A versengés

eredményeképpen az illető reálisabb képpel rendelkezik a saját és mások képességeit,

erősségeit és gyengéit illetően és új, megfelelőbb kihívások után nézhet. Az elfogadást

megkönnyíti a győztes viselkedése, pl. a vesztes számára könnyebb az elfogadás fázisába

kerülni, ha a győztes nem megszégyeníti őt, hanem elismeri, hogy jól küzdött, maga is

kompetens volt. Az illető ekkor helyre tudja állítani a jó kapcsolatot a riválissal. A vesztés

egészséges feldolgozása az „Új tevékenységek keresése”, amikor a vesztes talpra áll, új

területeket és új alternatívákat keres, és azokon igyekszik győzelemre szert tenni. Patológiás

helyzet akkor áll elő, ha a vesztes nem tud győzni, viszont nem is fogadja el a vesztést. Price

mailto:fmarta@mtapi.hu

hasonlóságot tételezett a depressziós betegek és azok között az állatok között, amelyek

veszítenek a hierarchiában betöltött helyért folyó harcban, és alárendelt társas helyzetbe

kényszerülnek. Depresszió akkor alakul ki, ha a vesztes nem tudja folytatni a küzdelmet,

kénytelen megadni magát, de állandó frusztrált érzés marad benne, nem fogadja el a helyzetet,

mint realitást, és nem tud elszakadni az eredeti céltól. A hangulatzavar és depresszió alapja az,

ha az egyén továbbra is harcra kész, bár nincs esélye a győzelemre. Ezzel szemben a vesztés

elfogadásával a depresszió és a további felesleges küzdelem elkerülhető.

A győzelemmel és a vesztéssel kapcsolatban kifejezhető két legerősebb érzelmet, a

büszkeséget és a szégyent Tracy és Matsumoto (2008) univerzális emberi reakciónak tekintik,

mert bebizonyították, hogy azok minden kultúrában, mind a férfiaknál, mind a nőknél

ugyanolyan testi megnyilvánulásokkal járnak, és nem tanultak, mert például veleszületett

vakok is ugyanazokat a mimikai és testi reakciókat mutatják versengésbeli győzelem és

vesztés esetén, mint a látók. A versengésbeli győzelem és vesztés kifejezésének testi jelei az

evolúciós adaptivitást szolgálják. A győzelem felett érzett büszkeség nonverbális kifejezése

azonnal, gazdaságosan és ritualizáltan jelzi a környezet számára is a legyőzöttel szemben

elnyert domináns státuszt, és hozzájárul annak megerősítéséhez és társas elismertetéséhez. A

büszkeség kifejezése a magasra tartott és kissé hátradöntött fej, a kidomborított mellkas, a

széttárt vagy magasra emelt kar és olyan testi megnyilvánulások, amelyek az állatvilágban a

testi erő fitogtatását hívatottak szolgálni (a test minél nagyobb területre történő kiterjesztése).

A versengésbeli alulmaradáskor érzett szégyennek hasonlóan azonosítható testi

megnyilvánulásai vannak: lehajtott fej, leesett váll, hajlottabb hát, összehúzott mellkas,

lesütött tekintet, vagyis a test minél kisebb területre történő összehúzása.

A győzelem és a vesztés neuropszichológiája és pszicho-biológiája

Az utóbbi két évtized kutatásai nagyon komoly lehetőséget teremtenek a győzelmet és

vesztést kísérő és a rájuk adott válaszok idegélettani és hormonális alapjainak megértésére.

Az idegélettani kutatások feltárták, hogy melyek azok az agyi területek, amelyek a győzelem

(jutalom) és a vesztés (büntetés) hatására aktivizálódnak. Az állati és emberi magatartásnak

alapvető célja a jutalom megszerzése (ZALLA – mtsai 2000). Az agyi struktúrák közül az

amygdala játszik kritikus szerepet az ingerek érzelmi jelentőségének a feldolgozásában és a

célirányos cselekvésekhez kapcsolódó pozitív és negatív kimenetel megtanulásában. Zalla és

mtsai (2000) MRI vizsgálattal bizonyították, hogy a versengés kimenetele hasonlóan működik,

mint a tényleges jutalom vagy büntetés. A győzelemre (minden egyéb jutalom nélkül, pusztán

a tény írásbeli közlésére) a bal amygdala válik aktívvá, a vesztésre (minden egyéb büntetés

nélkül, pusztán az írásbeli közlésre) a jobb amygdala.

A versengő helyzetekre a szervezet számos kardiovaszkuláris és neuroendokrinológiai

változással is reagál, mely válaszokat a különböző szituációhoz és személyhez köthető

faktorok nagymértékben moderálják. A versengő helyzetek során kialakuló agresszív,

domináns és alárendelődő viselkedésekben leginkább szerepet játszó hormonok a

tesztoszteron és a kortizol (DENSON – mtsai 2012). A magasabb tesztoszteronszint emberek

esetén asszertívabb és dominánsabb viselkedéssel párosul (ARCHER 2006), elsősorban akkor,

ha a magas tesztoszteronszint alacsony kortizolszinttel jár együtt (MEHTA – JOSEPH 2010).

Férfi kísérleti személyek körében hosszú ideig csak az volt jól dokumentált jelenség, hogy a

versengésbeli győzelem esetén nő a tesztoszteronszint, míg a vesztesek esetében csökken

(JIMÉNEZ – mtsai 2012). Ez az evolúciós diszciplína képviselői szerint adaptív válasz lehet,

hiszen a győztest felkészíti az újabb kihívásokra, a vesztest pedig visszavonulásra készteti

(BERECZKEI 2003). Mehta és Joseph (2006) ehhez képest egy bonyolultabb összefüggésre

mutattak rá, amely felhívja a figyelmet arra, hogy a vesztésre nemcsak a

tesztoszteroncsökkenés és visszavonulás lehet a válasz, hanem a vesztés utáni

tesztoszteronszint változás bejósolja, hogy ki az, aki tovább képes/akarja folytatni a

„küzdelmet”, és ki az, aki feladja. Azt találták, hogy az a vesztes férfi, akinek a

tesztoszteronszintje (T-szintje) növekszik a vesztés után folytatni akarja a versengést, nem

adja fel, és a folytatást a győzelemmel és a jutalom lehetséges megszerzésével társítja. Az a

vesztes férfi viszont, akinek lecsökken a tesztoszteronszintje a vesztés hatására, elveszíti a

küzdőszellemét, leáll, „feladja”, mert a további versengést a büntetéssel/vesztéssel társítja.

Mindez pedig összefügg a kortizolszinttel. Akiknek magas a kortizolszintje (vagyis magasabb

szorongással vagy stresszel indulnak neki a versengésnek), azoknak inkább esik a T-szintjük

vesztés után és így valószínűbb, hogy nem folytatják, hanem feladják a küzdelmet. Akik

viszont alacsonyabb kortizolszintről indulnak (vagyis kevesebb szorongással és stresszel),

azoknak emelkedik a T-szintjük vesztés után és folytatni akarják, nem adják fel a küzdelmet.

Ez egyben hozzájárulhat ahhoz, hogy a vesztéssel ne veszítsenek státuszt, hiszen azt

kommunikálják a környezetüknek, hogy a kialakult helyzetet nem tekintik véglegesnek.

A versengés során mutatott hormon-viselkedés mintázatokat hosszú időn keresztül intenzíven

leginkább csak férfiak esetén vizsgálták a kutatók, a női hormonszint-változásokkal

kapcsolatos érdeklődés csupán az utóbbi egy évtizedben nőtt meg. Ennek köszönhetően ma

sincs igazán kikristályosodott képünk arról, hogy a nők versengését pontosan milyen

hormonális változások kísérik, illetve, hogy a férfiaknál megfigyelt mintázatok mennyiben

általánosíthatóak a másik nemre is, mindenesetre a versengés megkezdése előtt és a versengés

során a nők tesztoszteronszintje is nő (EDWARDS – KURLANDER 2010).

A győzelem és vesztés feldolgozását befolyásoló pszichológiai tényezők

A győzelemhez és a vesztéshez fűződő viszonyt számos egyéni, személyiségbeli és

pszichodinamikus faktor határozza meg. Az emberek nyilvánvalóan különböznek abban, hogy

mekkora jelentőséget tulajdonítanak általában a győzelemnek és a vesztésnek és abban, hogy

a versengésnek melyik vonatkozása, a győzelem vagy a vesztés van a versengéseik

fókuszában. Nicholls (1989) szerint egy személynek két különböző célja lehet, amikor

valamilyen teljesítményhelyzetbe kerül: én-re irányuló (másoknál jobbnak lenni, vagyis

győzni) és a feladatra irányuló (a feladatot jól megoldani). Az, hogy melyik célra irányul a

figyelem, többek között az határozza meg, hogy egy személy miként értelmezi a sikert

(győzelmet) és a kudarcot (vesztést). Azok az egyének, akiknek nagyon nagy a győzelemre

irányuló szükségletük, a versengési teljesítményhelyzeteket inkább énre irányulóan értelmezik.

Griffin-Pierson (1990) ugyancsak kétféle versengést különített el: az interperszonálist és a

célra irányulót. Az interperszonális versengés esetében a cél a másik legyőzése és a

felsőbbrendűség bizonyítása. A célra irányuló versengés esetében a cél a kiválóság, a magas

teljesítmény elérése. Az egyik esetében a győzelem van a fókuszban, a másik esetben a magas

teljesítmény.

Tassi és Schneider (1997) ugyancsak különbséget tettek kétféle versengési motívum között: a

feladatra irányuló és a másikra irányuló között. Az egyik esetben a versengés funkciója az,

hogy elősegítse a feladat minél jobb megoldását, ez a feladat-irányultságú versengés, a másik

esetben viszont a versengést a társas összehasonlítás motiválja és a figyelem nem elsősorban a

feladatmegoldásra, hanem a másik legyőzésére irányul. Azt vizsgálták, hogy ez a kétféle

késztetés miként hat a riválisok közötti kapcsolatra. Ha a versengést az motiválja, hogy valaki

a másikon túltegyen, egészen pontosan a másikat legyőzze, az sokkal több konfliktus okoz a

riválisok között, mint ha a cél az, hogy egy adott dologban a lehető legjobb eredményt érje el

valaki a riválissal való versengés, mint eszköz segítségével. Ez utóbbi jól összeegyeztethető a

barátsággal.

Karen Horney (1937/2004) „A neurotikus személy napjainkban” című könyvében azt a

kényszeresen versengő, narcisztikus személyiséget írja le, aki minden esetben és bármilyen

áron győzni akar, mert az énképe folyamatos megerősítésre szorul. Rendkívül érzékeny a

kudarcra és a frusztrációra, és ha vereséget szenved, akkor haraggal és agresszióval reagál.

Ryckman és munkatársai (1990) Horney leírására alapozták a hiperversengő személyiség

leírását, akinek ellenállhatatlan szükséglete van arra, hogy bármely területen, bármely

szituációban, bármely kapcsolatban versengjen, és bármilyen áron nyerjen, ezzel fenntartva

saját önértékelését. Ha a hiperversengő személynek nem sikerül a győzelmet a saját

erőforrásaira támaszkodva elérni, akkor manipuláció, agresszivitás, bosszú, kihasználás, a

győztes lekicsinylése lehet jellemző rá. A hiperversengő személyiséggel szemben adaptívnak

tartották a személyes fejlődésre koncentráló versengést (RYCKMAN–mtsai 1996), amelynek

során nem a győzelem, hanem elsősorban a kompetencia, az önmegismerés és az önfejlődés

áll a versengés középpontjában, és ezért az adott személy kevésbé narcisztikusan reagál a

vesztésre is.

Karen Horney (1937/2004) nemcsak a hiperversengő személyt írta le, hanem a versengést

kerülő személyt is. Azt vallotta, hogy a két személyiség sok vonásában hasonló egymáshoz. A

versengést kerülő személy Horney szerint nem azért kerüli a versengést, mert nem versengő,

hanem mert kontrollálja a nagyon is erős versengési késztetését. Erre azért van szükség, mert

erősen fél attól, hogy – vagy azzal, hogy győz, vagy azzal, hogy veszít - elveszíti mások

szeretetét vagy elfogadását. Specifikusan ezek a személyek attól félnek, hogy a sikeres

versengés - vagyis a győzelem - miatt mások elutasítják őket. Ezért igyekeznek minden

versengési helyzetet elkerülni, de ha mégis rákényszerülnek a versenyre, akkor igyekeznek

nem győzni. De hasonlóképpen és hasonló okokból félnek a vesztéstől is. Ryckman és

munkatársainak (2009) sikerült egy kérdőívvel azonosítaniuk is ezt a személyiségkonstellációt,

és bizonyítaniuk, hogy érzelmi labilitással, sérülékenységgel jár együtt.

Kohut és Wolfe (1978) valamint Meeker (1990) a győzelemre és a vesztésre adott reakciókat

az önértékeléssel hozták kapcsolatba. A stabil önértékelés és énkép véd a győzelemre és

vesztésre adott túlzott érzelmi kilengésektől (KOHUT – WOLFE 1978; MEEKER 1990).

Hasonlóképpen az énhatékonyság érzés, vagyis az abba vetett hit, hogy az egyén képes

valaminek a végrehajtására és képes egy meghatározott teljesítmény elérésére, jobb

megküzdést eredményez a vesztéssel. Ezért, ha a vesztesek énhatékonyságát erősítik, akkor a

vesztés hatására keményebben dolgoznak, hogy legközelebb győzni tudjanak (BROWN – mtsai

2005). Lane és munkatársai (2002) összekapcsolták az önbizalmat az énhatékonysággal. A

magas önbizalom magasabb énhatékonyság érzéssel jár együtt, mert a magas önbizalmú

személyek beépítik a pozitív eseményeket és a győzelmet az énképükbe, de nem veszik

figyelembe a negatív események, a vesztés, potenciálisan debilizáló hatásait, és így fenn

tudják tartani a pozitív és megküzdő pszichológiai állapotukat. A magas önbizalom és én-

hatékonyság ezért bejósolja, hogy az illető, ha nehézségekkel szembesül a cél elérése során –

például veszít - akkor mekkora erőfeszítést tesz arra, hogy ezeket leküzdje. Ezért alapvetően

fontos, hogy az egyén a vesztés után is fenn tudja tartani az énhatékonyság érzését, mert az a

problémafókuszú megküzdési stratégiákat erősíti, mint a problémamegoldás, a tervezés és a

megnövelt erőfeszítés, szemben az érzelemközpontú megküzdéssel, például a

visszahúzódással vagy a tagadással (FOLKMAN – LAZARUS 1985).

A sport területén központi fogalommá vált a „küzdőszellem” a („mental toughness”) és ennek

a tulajdonságnak a birtoklása (SHEARD 2013). Természetesen ez a lélektani jelenség nem új,

de a pszichológusok csak az utóbbi években különítették el, mint egy különálló és

pszichometriailag is azonosítható jelenséget. A „mental toughness” lényege, hogy a versengő

felek minden lehetőt megtesznek a győzelem és a kimagasló teljesítmény érdekében és le

tudják győzni a külső-belső akadályokat. Olyan tulajdonságok és képességek sűrítménye,

mint az önmagába vetett hit, a kitartás, az akaraterő, az elköteleződés, az erős motiváció, de

leginkább a vesztés kezelésének a képessége: a jobbik fél elismerése, a vesztés felelősségének

az elvállalása, a vesztéssel járó negatív érzelmek elviselése, a nem feladás, hanem a talpra

állás képessége, „a győztes mentalitás”, vagyis extra motiváció és még nagyobb erővel zajló

koncentrált küzdelem a győzelem érdekében.

A vesztéssel való megküzdésben számos a versengést jellemző tényezőnek és az adott vesztés

kontextusának is szerepe van. A vesztés elfogadásában a versengéssel elnyerni kívánt

erőforrás értéke, vagyis a cél fontossága az egyik legfontosabb befolyásoló tényező (SLOMAN

2000). Minél nagyobb fontosságú dolgot veszítettünk el, minél nagyobbak a praktikus

következmények, annál nagyobb a vesztés jelentősége is. Még akkor is, ha az áhított erőforrás

örökre elveszett, a feldolgozást megkönnyíti, ha az illetőnek rendelkezésére áll más lehetőség

is.

Nehéz elfogadni a vesztést akkor is, ha a vesztes nem tud eltávolodni, hanem kénytelen benne

maradni abban a miliőben, kontextusban, amelyben a vesztés történt. Gilbert és Allan (1998)

azt találták, hogy a csapda-érzés, az hogy az illető nem képes kikerülni a kapcsolatból, erősen

korrelál a depresszióval.

A vesztés hatása attól is függ, hogy milyen gyakorisággal éli azt meg az egyén. A vesztés

lehet motiváló, ha nem gyakran történik, de ha valaki mindig vesztes, akkor az a motivációt

csökkenti (DWECK – ELLIOTT 1984).

Fontos szerepe van a győzelem és vesztés értékelésében és feldolgozásában az előre elgondolt

esélyeknek. A társas összehasonlítás teszi lehetővé, hogy a versengő felek megítéljék,

érdemes-e valamilyen versengésbe belekezdeni: van-e esély a győzelemre. Ezt a kiértékelést

általában nagyon gyorsan, gyakran első látásra végezzük el (KALMA 1991).

A győzelem és vesztés emocionális következményei

A győzelem és vesztés az énképpel szorosan összefüggő élmények, ezért az általuk kiváltott

érzelmek ún. éntudatos (TRACY – mtsai 2007) érzelmek. Éntudatos érzelmek például a

büszkeség, a szégyen, a bűntudat vagy a zavar/zavarban levés (embarrasment). Ezek az

érzelmek abból származnak, hogy az illető személy kiértékeli, hogy az adott szituáció, amiben

van, miként viszonyul a céljaihoz és a társas környezet értékeihez. A büszkeség azt jelenti,

hogy az egyén egy társasan értékes tettet hajtott végre, amelyért társas elismerést kap, és ez

megnöveli az önelfogadását. A szégyen azt jelenti, hogy az illető nem volt képes megfelelni a

saját és a társas környezete elvárásainak, és ez lecsökkenti az önelfogadását. A bűntudat azt

jelenti, hogy az illető valami olyat tett, amit önmaga és a társas környezet helytelennek értékel.

Lewis (1995) szerint a zavar érzése mások jelenlétében keletkezik, amikor valaki az akarata

ellenére a figyelem középpontjába kerül. De akkor is keletkezhet zavar, ha úgy érzi,

ítélkeznek a viselkedése felett, és mások olyannak látják, amilyennek nem szeretne látszani.

Ez mind a győztessel, mind a vesztessel megtörténhet. A zavar közvetlenül összefügghet az

énképpel és az önbizalomvesztéssel is. Az is zavart válthat ki, amikor a figyelem

középpontjába a pozitív értékelés miatt kerül valaki. Már a 15-18 hónaposoknál megfigyelték

a „szerénynek maradni” szociális normájának működését (LEWIS 1995). Ez később a siker és

a győzelem kapcsán is működésbe léphet, és a zavar érzését okozhatja (FÜLÖP 2009).

Versengési helyzetekben a győzelemre való törekvés és a vesztés elkerülése ezeknek az

éntudatos és énértékelő érzelmeknek az előrevetítésével, a bekövetkezésükért, vagy a

bekövetkezésük elkerüléséért is folytatódhat.

Győzelem és vesztés, és a társas közeg reakciói

Harter (1999) a sikerre/győzelemre és a kudarcra/vesztésre adott reakciók komplexitását

hangsúlyozta, amikor az érzelmi válaszok mellett a társas közeg reakcióira és szerepére is

felhívta a figyelmet. A társas közeg reakcióinak egyik lényeges vonatkozása a győztes

viszonyulása a veszteshez, valamint a vesztes viszonyulása a győzteshez. Sloman (2000)

szerint a vesztés elfogadásában a győztes és a vesztes közötti kapcsolat meghatározó szerepet

játszik. Ha például a győztes folyamatosan megszégyeníti a vesztest, vagy szembesíti

vesztésével, akkor az haragot és ellenérzést kelt a vesztesben, és megnehezíti, hogy

kialakuljon az „Önkéntelen Megadás Stratégiája”, s így a vesztes foglya marad egy

reménytelen harcnak.

Bár a szakirodalom sokkal nagyobb figyelmet fordít a vesztés feldolgozására, a győzelmet

éppúgy kezelni kell, mint a vesztést (BRIM 1992). A győzelem és a pozitív eredményű társas

összehasonlítás paradox módon vezethet negatív énképhez is, mert bár az egyén hatékonynak

és kompetensnek érzi magát, de a győzelem azt is jelenti, hogy valaki veszített, vagyis

kísérheti bűntudat és a környezet elutasításától való félelem. Meeker (1990) „morális

ambivalenciáról” beszél a győzelem esetén, vagyis az önértékelésnek az instrumentális

mutatói (pl. kompetencia) növekedhetnek, de az expresszív dimenziója (pl. moralitás és

emberi érték) csökkenthet. A vesztes és a társas közeg negatív reakcióitól, irigységétől való

félelem a győztest visszafogottságra késztetheti és arra, hogy igyekezzen a vesztest

megnyugtatni (RUBEN 1980). Először a csimpánzoknál jelenik meg az, hogy agresszió után a

győztes fél igyekszik a szubordináns (vagyis vesztes felet) megnyugtatni, a vesztessel való

törődés tehát már a primátáknál is megtalálható (CSÁNYI 1999).

Sheard (2013) szerint az, hogy a győztes hogyan kezeli a győzelmét, legalább olyan fontos,

mint az, hogy hogyan kezeli a vesztését: miközben örül a saját győzelmének, tekintetbe veszi-

e a vesztes érzelmeit is.

A társas közeg elutasításától való félelem az alapja a „sikerfélelemnek” is, amelyet Horner

(1968, 1972) nők esetében azonosított. Hoffman (1974) tényleges kapcsolatot is talált a

versengés és a sikerfélelem között: vizsgálatai szerint azok a nők, akiket a sikerfélelem

jellemzett, kevésbé versengők voltak. Feather (1989) írta le az úgynevezett „magas pipacs”

jelenséget. Eszerint ha egy magas teljesítményű egyén (a győztes) egy következő feladatban

kudarcot vall, akkor arra a környezete (a vesztes) általában megelégedettséggel reagál.

Lockwood és Kunda (1997) írták le az úgynevezett „szupersztár” hatást. Ez arra utal, amikor

valaki egy olyan másik személy környezetében van, aki messze jobban teljesít nála. Az ilyen

helyzet attól függően, hogy a „vesztes” milyen stratégiát alakít ki, hozzájárulhat a

fejlődéséhez (asszimilációs hatás, igyekszik hasonlóvá válni a szupersztárhoz), vagy ahhoz,

hogy teljesen elveszítse a motivációját (kontraszthatás, a különbségek felnagyítása) (lásd még

FÜLÖP 2010).

.

A győzelem és vesztés átélésének kulturális különbségei

A győzelem és vesztés átélése különbözhet eltérő történelmi-politikai hagyományokkal

rendelkező társadalmak esetében. Fülöp és Berkics (2003) magyar és angol középiskolások

győzelemre és vesztésre adott reakcióit hasonlították össze. A vizsgálatban nyílt kérdéses

kérdőívet használtak, és a válaszokat tartalomelemezték. A magyar serdülők fontosabbnak

tartották a győzelmet, mint az angolok, ezzel összhangban a győzelem kapcsán több pozitív

érzelmet (öröm, boldogság, elégedettség, büszkeség) említettek. A győzelem a magyar

fiatalokat motiválja jobban, és ők említik gyakrabban, hogy a győzelem növeli az

önbizalmukat. A vesztés kapcsán nem volt különbség az említett érzelmek arányában, de a

jellegében igen. A magyar serdülők több deaktiváló érzelemről (szomorúság, depresszió)

számoltak be, mint az angolok, akik ezzel szemben több aktiváló érzelmet említettek

(csalódottság, frusztráció). Ezzel összhangban több magyar, mint angol serdülő számolt be

vesztés esetén elbátortalanodásról, önbizalomvesztésről, önvádról, agresszióról és feladásról.

Az eredmények azt tükrözték, hogy az angol fiatalok a győzelmet természetesebbnek tekintik,

a vesztéssel viszont jobb megküzdési stratégiákkal rendelkeznek, mint a magyarok.

Fülöp (2009) magyar, kanadai és japán egyetemisták győzelemmel és vesztéssel kapcsolatos

reakcióit hasonlította össze egy nyílt kérdéses, kvalitatív vizsgálat keretében. A feltett kérdés

az volt: „Mit jelent az ön számára a győzelem/vesztés, és hogyan reagál rá?” A kérdésre adott

nyílt válaszokat tartalomelemzés és kategorizáció követte. Összhangban a magyar serdülők

válaszaival, a magyar fiatal felnőttek is sokféle pozitív érzelemről számoltak be a győzelem

kapcsán (például boldog, elégedett), ugyanakkor a résztvevők csaknem fele (47%) a pozitív

mellett negatív érzelmeket is említett a győzelemmel kapcsolatban, amelyek legtöbbször a

környezet negatív reakcióiról (pl. irigység, elutasítás) a győztes visszafogottságáról,

szerénységéről, a győzelem feletti örömének eltitkolásáról számoltak be. Például: „Szeretem,

ha elismernek, de gyakran félek a következményektől.” vagy „Belső öröm tölt el, ugyanakkor

nem érzem, hogy bármennyivel is több lennék a társaimnál, sőt ilyen esetben úgy érzem, hogy

meg kell alázkodnom, illetve el kell rejtenem, hogy örülök, nehogy másokból irigységet vagy

ellenszenvet váltsak ki.„Ez a fajta reakció a japán és a kanadai mintában csak elenyésző

mértékben jelentkezett. A három csoportban megjelenő győzelemmel kapcsolatos reakciók

egyértelműen különböző elképzelést mutatnak arról, hogy mit jelent győztesnek lenni (lásd 1.

ábra).

0

5

10

15

20

25

30

35

40

45

50

B
oldog

Ö
rül

M
agabiztos

Elégedett

B
üszke

N
egatív érzelm

ek

1. ábra. A győzelemhez fűződő érzelmek (Fülöp, 2009)

Jelentésük: Fehér: japánok; Szürke: kanadaiak; Csíkos:magyarok. A számok százalékokat

jelentenek.

A vesztés esetében a leggyakrabban említett érzelmi reakciók a frusztráció (harag önmagára,

hogy nem nyert), csalódottság (jobb eredményt remélt, mint amit el tudott érni), a szomorúság

és a depresszió voltak. Kizárólag abban az esetben sorolódott egy megnyilvánulás a

depresszió kategóriájába, ha az illető maga használta a „depresszió” kifejezést, például

„depressziós vagyok”, vagy olyan válaszelemeket írt, mint például hogy „ez volt az utolsó

szög a koporsómban” stb. Az egyes csoportokban azonosított érzelmeket a 2. ábra mutatja.

2. ábra. A vesztéshez fűződő érzelmek (FÜLÖP 2009). (A számok százalékokat jelentenek)

0

5

10

15

20

25

Frusztráció Csalódás Szomorúság Depresszió

%

JAP

MAGY

KAN

Amikor a vesztésre adott érzelmi reakciókat aktiváló, vagyis energikus továbblépést lehetővé

tevő (frusztráció, csalódottság), illetve deaktiváló, vagyis energiavesztést eredményező

(szomorúság, depresszió) hatásuk szerint csoportosítottuk, akkor a magyar résztvevők több, a

vesztés után megjelenő deaktiváló, mint aktiváló érzelmet említettek, míg a japánok és a

kanadaiak esetében éppen az ellenkezője volt igaz, ők több, a vesztéshez kötődő aktiváló,

mint deaktiváló érzelmet soroltak fel (3. ábra). Ez a vesztéssel való sikeres megküzdés eltérő

esélyét mutatja. Úgy tűnik, hogy a magyar kulturális minta szerint, ha valaki nyer, és ettől

boldognak érzi magát, akkor jobb, ha ezt nem mutatja ki a szociális környezet felől érkező

potenciális negatív reakciók miatt, és ha valaki veszít, az kevesebb hatékony megküzdési

stratégiával rendelkezik ahhoz, hogy talpra álljon és folytassa.

A győzelemre és vesztésre adott reakciók elemzése alapján a japán válaszadók közel 40

százalékának elmondása szerint a vesztés motiválja őket. Sokkal kevésbé jelent meg az, hogy

a vesztés hatására elvesztik az önbizalmukat, vagy depressziósnak érzik magukat, amely a

magyar válaszadókra inkább jellemző volt. A vesztés azt jelzi, hogy szükség és lehetőség van

a tanulásra és a fejlődésre. A vesztés arról informálja a vesztest, hogy még van mit tennie.

Egy példa a japán válaszra: „Még több erőfeszítést fogok tenni, és megpróbálok legközelebb a

lehető legjobban teljesíteni, hogy a versengés ne végződjön számomra negatív

összehasonlítással.” Ezek a típusú válaszok megjelennek a kanadai és a magyar válaszadók

esetében is, a három csoport közötti különbség azonban szignifikánsak bizonyult azt illetően,

hogy az egyes kultúrákhoz tartozók mennyire képesek a győzelemmel és a vesztéssel való

konstruktív megküzdésre (FÜLÖP 2009).

Magyar egyetemisták győzelemmel és vesztéssel való megküzdése

A pszichológiai szakirodalom Fülöp és Berkics (2007) középiskolásokkal végzett kutatása

előtt nem vizsgálta elmélyültebben és szisztematikusan, hogy a győzelemre és a vesztésre

milyen érzelmi és viselkedéses válaszmintázatok lehetségesek, ezek egymással milyen

összefüggésben állnak, illetve azt, hogy a különböző győzelemre és a vesztésre adott

reakciómintázatok alkotnak-e egymástól eltérő megküzdési módokat. Az itt bemutatott

kutatás egyetemistákkal történt.

A 18-29 éves korig terjedő időszakot a felnőttkor küszöbének (emerging adulthood) nevezik.

Arnett (2000) írta le először az American Psychologist hasábjain ezt a serdülőkortól és a fiatal

3. Ábra. Aktiváló/deaktiváló érzelmek a vesztéssel

kapcsolatban

(Fülöp, 2009)

0

10

20

30

40

50

Aktiváló Deaktiváló

%

JAP

MAGY

KAN

felnőttkortól is elkülönített fejlődési periódust. Ebben az életkori időszakban a modern

társadalmak fiataljainak élete drámaian megváltozott. Nem lépnek még házasságra, nem

vállalnak gyereket, hanem ezeket az életkori feladatokat elhalasztva saját szakmai céljaikat és

lehetőségeiket fedezik fel. Arnett (2004) szerint ennek az életszakasznak öt fő jellemzője van:

az identitásexploráció, az instabilitás, az önmagára-centrálás, a köztes állapotban levés érzése,

és a lehetőségek kora. A felsőoktatásban részt vevő egyetemisták tipikus felnőttkor küszöbén

lévő fiatalok. Már sokkal kisebb az életükben a szülői kontroll szerepe, de még nem kell teljes

mértékben eltartaniuk magukat, és nem kezdték meg a teljes idejű munkavállalást. Ebben az

időszakban – hasonlóan a serdülőkorhoz – nagy jelentősége lehet a társas összehasonlítás és a

versengésbeli győzelmek és vesztések során az énre vonatkozó következtetéseknek. Ebben az

életszakaszban kell felkészülni a munkába állásra és arra, hogy a munkaerő-piaci versenyben

megfelelő álláshoz jussanak, és a munkahelyi versengésekben is megfelelő versengési

készségekkel helyt tudjanak állni. Ebben jelentős szerepet játszhatnak a győzelemmel és

vesztéssel kapcsolatos adaptív megküzdési mintázatok.

A kutatásban zárt-kérdéses kérdőívet alkalmaztunk, amely a versengési motivációra, a

győzelemmel és a vesztéssel járó érzelmekre, a társas környezet győzelemre adott reakcióira,

a győzelem és a vesztés utáni viselkedésre és a rivális szerepére kérdezett rá. A kutatás során

faktoranalízissel, korrelációs analízissel, variancia-analízissel sikerült azonosítanunk mind a

győzelemre, mind a vesztésre vonatkozóan lehetséges, egymástól kvalitatívan különböző

érzelmi és viselkedéses reakciómintázatokat, valamint ezeknek az összefüggéseit.

A kérdőívet 302 fő töltötte ki, közülük 111 fő (38%) volt férfi, 178 fő (62%) pedig nő (14

főnél hiányzik ez az adat). Életkorukat tekintve 19 és 34 év közötti fiatal felnőttek voltak a

résztvevők, átlagéletkoruk 22,5 év volt. A résztvevők mindegyike egyetemi hallgató volt.

A győzelemmel kapcsolatban négyféle érzelmireakció-mintázatot tudtunk azonosítani.

Három pozitív viszonyban állt a győzelemmel: az Öröm és aktiváció (pl. büszke, boldog,

feldobott, jól érzi magát, elégedett), az Énfelnagyítás (pl. hatalom, legjobb, több másoknál) és

a Szerénység (pl. szerény marad, nem bízza el magát), valamint szintén egy, a győzelemmel

negatív viszonyt kifejező mintázatot találtunk a Zavar és szociális óvatosságot (pl. zavarba

jön, fél, hogy nem szeretik, meglepődik, bűntudat).

A vesztéssel kapcsolatban szintén négyféle érzelmireakció-mintázatot azonosítottuk az

Önleértékelést (pl. rossz ember, hülyének érzi magát, fél, hogy nem szeretik, bűntudat,

lenézett), a Szomorúság és frusztrációt (pl. szomorú, utál veszteni, boldogtalan, csalódott,

haragszik magára), az Agressziót a győztessel szemben (pl. bosszút akar, haragszik a győztesre,

irigy, gyűlöli a győztest) és a Deaktivációt (pl. gyenge, fáradt, tehetetlen).

A viselkedéses reakciók tekintetében a győzelemmel kapcsolatban a Lelkesedés (pl.

Igyekszem magam még jobbá tenni; Új célokat állítok fel; Legközelebb is megpróbálok

győzni) faktora emelkedett ki. Vesztés esetén a Talpra állás és fejlődés (pl. Igyekszem

magam jobbá tenni; Eltökélem, hogy legközelebb nyerni fogok; Elfogadom a vesztést és

megpróbálok tanulni belőle) és az Önbizalomvesztés faktorát azonosítottuk.

A győzelem érzelmi mintázatai és a vesztés érzelmi mintázatai jól érzelmezhető kapcsolatban

álltak egymással másrészt a győzelmet és a vesztést követő viselkedéses tendenciákkal, és

együttesen alkották a győzelemmel és a vesztéssel való megküzdés adaptívabb és kevésbé

adaptív mintázatait (lásd 4. ábra).

4. ábra. A győzelemre és a vesztésre adott érzelmi és viselkedéses reakciók mintázatai magyar

egyetemisták körében

Magyarázat: az ábrán a nyilak a szignifikáns korrelációkat mutatják. A nyilakhoz rendelt számok a korreláció

mértékét mutatják, a negatív előjel a negatív korrelációkat jelöli.

 Az érzelmek szintjén a győzelemmel kapcsolatos Öröm és aktiváció – amely a

győzelem után energikus továbblépést eredményez – a leginkább a vesztésből talpra

álló és továbbfejlődésre késztető Szomorúság és frusztrációval mutatott erős együtt

járást. A győzelemmel kapcsolatos narcisztikus Énfelnagyítás legerősebben a vesztes

Győztessel szembeni agressziójával járt együtt. A győzelemmel kapcsolatos Zavar és

szociális óvatosság, vesztés Önleértékeléssel járt együtt. (lásd 4. ábra).

 Az érzelmi reakciómintázatok meghatározott együtt járásokat mutattak a viselkedéses

reakciómintázatokkal. A győzelemmel kapcsolatos Öröm és aktiváció és az

Énfelnagyítás a Lelkesedéssel korrelált pozitívan, vagyis az újabb célok és győzelmek

aktív keresésével. A Zavar és társas óvatosság a győzelem utáni kieresztéssel és a

további győzelmek elkerülésével. A vesztéssel kapcsolatos Szomorúság és frusztráció

együtt járt a Talpra állás és fejlődéssel, az Agresszió a győztessel szemben és az

Önleértékelés ezzel szemben az Önbizalomvesztéssel.

 A viselkedéses mintázatok ugyancsak meghatározott együtt járásokat mutattak: a

győzelemmel kapcsolatos Lelkesedés pozitív együtt járásban volt a vesztés esetén a

Talpra állással, míg a vesztésre adott Önbizalomvesztés ellentétes kapcsolatban volt a

Talpra állással.

 A személyes versengési motiváció és a győzelem fontossága leginkább a győzelem és a

vesztés adaptív kezelésével mutatott különböző erősségű pozitív együttjárást (Öröm és

aktiváció és Lelkesedés győzelem esetén és Szomorúság és frusztráció, valamint

Talpra állás vesztés esetén) (lásd 4. ábra).

Ezen összefüggések alapján az egyetemista csoportban lehetőség nyílt megkülönböztetni a

versengés leginkább adaptívnak tekintett érzelmi-viselkedéses-társas mintázatát, a

kiegyensúlyozott versengést, valamint két kevésbé adaptív mintázatot a narcisztikus

versengést és az elkerülő versengést.

A kiegyensúlyozott versengő pozitív attitűddel rendelkezik a versengés és a győzelem iránt is,

örül neki és büszke rá, de nem reagál rá narcisztikus énfelnagyítással, hanem inkább

szerénységgel. A győzelmet nem végpontnak, hanem az újabb kihívásokkal való szembenézés

örömteli kiindulópontjának tekinti. Vesztés esetén szomorú és frusztrált, önmagára von le

következtetést, csökken az önbizalma, de nem adja fel a további küzdelmet és talpra áll. A

társas környezettel és a riválissal nem alakít negatív és ellenséges viszonyt.

A narcisztikus ugyancsak szeret versengeni és legfőképpen győzni, a győzelem lelkesíti.

Versengésének a középpontjában az énje áll: felnagyítása győzelem és védelme vesztés

esetén. A vesztés erősen lecsökkenti az önértékelését és önbizalmát és ez haragot, sőt

gyűlöletet vált ki benne azzal szemben, aki ezt okozta, vagyis a győztessel szemben. Nem

tudja konstruktívan feldolgozni a vesztést, nem tud belőle tanulni vagy talpra állni, és

továbblépni. A riválissal ellenséges viszonyt alakít ki, győztesként agresszíven lenéző a

vesztessel, vesztésként agresszíven haragos a győztesre.

Az elkerülő versengő tart a győzelemtől és nem tud konstruktívan kijönni a vesztésből sem.

Mindkét esetben devalválja önmagát. Nem tudja beépíteni a pozitív visszajelzést, mert azt

valójában negatív jelentéssel ruházza fel, amely társas megvetést és kivetést eredményezhet.

A negatív visszajelzést viszont beépíti, lecsökkenti az önértékelését, és ebből nem is tud

kijönni talpra állással és fejlődéssel. Ezért a negatív állapotért a győztest is okolhatja, és a

riválisát, akinek köszönhetően ebbe a helyzetbe került, ellenségnek tekinti. Szemben a

narcisztikus versengővel, akit nem befolyásol a társas környezet reakciója, és aki nem

igyekszik sem az énfelnagyítását, sem az agresszióját tompítani, és kész az ellenséggel való

küzdelemre, az elkerülő inkább szorong a környezet ellenséges reakciójától, és legyőzőjét,

akinek köszönhetően butának, semminek stb. érzi magát, az ellenségének tekinti.

Megvizsgáltuk a nemi különbségeket is. A fiatal felnőtt, egyetemista férfiak és a fiatal felnőtt,

egyetemista nők egyformán versengőnek bizonyultak. Ugyanakkor a győzelemmel és

vesztéssel való adaptív megküzdés tekintetében találtunk különbségeket. A magyar

egyetemista csoporttal végzett vizsgálat is megerősíti azt, hogy nem a versengés

intenzitásában, hanem a versengés és győzelem és vesztés bizonyos folyamatjellemzőiben van

különbség a férfiak és a nők között (Cashdan, 1998; Campbell, 2004; Booth és Nolen, 2012

stb.). Az egyetemista lányok viszonya a győzelemmel konfliktusosabb, inkább jellemzi őket

győzelemmel kapcsolatos Zavar és szociális óvatosság. Ez a reakció azt a félelmet fejezi ki,

hogy a társas környezet negatívan reagál a világosan felismert és azonosított győztesre. A nők

számára fontosabb a társas közeg elfogadása, és ha ezt a győzelem fenyegeti, akkor inkább

elkerülni igyekeznek azt (CAMPBELL 1993). Ez egyrészt összhangban van a Horner (1968,

1972) és Hoffman (1974) által nők esetében leírt sikerfélelemmel, másrészt azzal a számos

vizsgálat által feltárt jellemzővel, hogy a nőkre inkább nem a nyílt, hanem az indirekt

versengés jellemző (pl. UNDERWOOD 2003). Ha a versengési motivációjuk

(győzelemigényük) nyílttá válik, akkor az zavart és szégyent okoz. A felnőttkor küszöbén álló

fiatal férfiak ezzel szemben inkább törekszenek arra, hogy egy győzelmet újabb győzelmek

kövessenek. Ez összhangban van azokkal az evolúciós pszichológiai kutatásokkal (WILSON –

DALY 1985; GYURIS 2010), amelyek szerint a fiatal és még nőtlen férfiakra a nyílt és

domináns státuszra törekvő versengés jellemző.

A fiatal nők nehezebben küzdenek meg a vesztéssel is. Vesztés esetén többek között

jellemzőbb rájuk a sírás (VINGERHOETS – SCHEIRS 2000), az Önleértékelés érzése, a

Deaktiváció és az Önbizalomvesztés, mint a fiatal férfiakra. Ezt a különbséget felerősítheti az,

hogy a nők esetében mind a győzelemmel, mind a vesztéssel kapcsolatos érzelmek tovább

tartanak, mint férfiak esetében. Campbell (1993) szerint a férfiak különösen érzékenyek arra,

ha vesztesek, ezért erősebben törekszenek a vesztésből való talpra állásra. Hasonlóképpen

Fischer és Rodriguez-Mosquera (2001) úgy vélekednek, hogy a férfiak nem engedik közel a

vesztést annyira magukhoz, hogy az énjüket ténylegesen fenyegetni tudja. A fiatal nőkkel

kapcsolatos eredmények ugyanakkor összhangban vannak Archard (2012) vizsgálatának az

eredményeivel, mely szerint a vezető pozícióban lévő serdülő lányok erősen versengőek mind

a tanulmányaikban, mind a sportban, de könnyen veszítik el az önbizalmukat és vonják

kétségbe képességeiket versengésbeli kudarc esetén.

Megvizsgáltuk, hogy van-e különbség a győzelemmel és vesztéssel való megküzdés és az

egyetem helye illetve a születési/lakóhely szerint. Hasonlóan a nemi különbségekhez, nem a

versengés személyes mértékében, hanem a győzelemmel és a vesztéssel kapcsolatos

megküzdési mód jellegzetességeiben találtunk szignifikáns különbségeket az egyetem illetve

a születési hely szerint. A Budapesten egyetemi tanulmányokat folytató fiatalok esetében

inkább jellemzőnek találtuk a legadaptívabb győzelemmel és vesztéssel való megküzdési

mintázatot, vagyis a győzelemmel kapcsolatos Örömöt és aktivációt, és a Szerénységet,

valamint a vesztésre adott Szomorúságot és frusztrációt. Számukra fontosabb a győzelem,

újabb és újabb győzelmekre törekszenek, a győzelem inkább energizálja őket és inkább

állítanak fel új célokat utána, de a vesztés esetén is jellemzőbb rájuk a Talpra állás és fejlődés.

A vidéken tanuló diákokra inkább jellemző volt a győzelemmel kapcsolatos Zavar és szociális

óvatosság és a vesztéssel kapcsolatos Önleértékelés és alsóbbrendűség érzés. A vidéken

tanuló diákok inkább tekintik a riválist ösztönzőnek és ellenségnek is.

A születési hely szerint nem volt ekkora a különbség, de a budapesti születésű diákok inkább

jól érzik magukat győzelem esetén, mint a vidéken születettek, a vidéki születésűek pedig

inkább szomorúak és éreznek bűntudatot, mint a Budapesten születettek. Vesztés esetén a

Budapesten született diákokra jellemzőbb az Önbizalomvesztés, a vidéken született diákokra

jellemzőbb az Agresszió a győztessel szemben és a rivális ellenségnek tekintése.

A születési hely és a tanulmányok helye összehasonlításában eredményeink alapján úgy tűnik,

hogy a korai szocializáció színtere - főváros vagy vidék - kevésbé játszik szerepet a

versengéshez fűződő viszony és a győzelemmel és a vesztéssel való megküzdés formálásában,

mint a tanulmányok helye. Azok a diákok, akik Budapesten folytatják egyetemi

tanulmányaikat, függetlenül attól, hogy Budapesten vagy vidéken születtek, adaptívabb

megküzdési mintázatot mutatnak mind a győzelemmel, mind a vesztéssel. Ez felveti a kérdést,

hogy a győzelemmel és vesztéssel kapcsolatos megküzdési mintázatok mennyire a

személyiségfejlődés során kialakult személyiségtulajdonságok, mint arra számos kutatás utal

(pl. RYCKMAN – mtsai 1990, 1996, 2009), és mennyire alakulnak és alakíthatóak a társas

környezet és a kulturális közeg hatására, akár serdülőkor után is. A felnőttkor küszöbe Arnett

(2000, 2004) szerint még egy átmeneti időszak az identitásalakulás szempontjából. A kérdés

az, hogy a győzelemmel és a vesztéssel való megküzdés mennyire tekinthető olyan társas

készségnek, amely tanulható és tanítható ebben az életkorban. Csukonyi és Münnich (2002)

debreceni egyetemistákkal végzett vizsgálatában a versengő individualizmus mértéke

változott évfolyamonként és egyetemi szakonként. A mi esetünkben a versengés mértékében

nem volt különbség a budapesti és vidéki egyetemisták között, de volt különbség a győzelem

és vesztés menedzselésének a mintázatában. Természetesen további célzott vizsgálatokra van

szükség ahhoz, hogy ezt a jelen vizsgálatban mutatkozó különbséget nagyobb, esetleg a

budapesti és vidéki egyetemista ifjúságot vizsgáló reprezentatív vizsgálatban igazolni

lehessen.

Ahogyan azt a jelen fejezet elején írtuk a versengés jelen van az élet minden területén. A

győzelem és vesztés megtapasztalását senki sem tudja elkerülni, még azok sem, akik

igyekeznek a versengő helyzeteket magukat elkerülni. Ezért nagyon lényeges, hogy az egyén

milyen személyes kapacitással és készségekkel bír a győztes és vesztes helyzetek kezelésével

kapcsolatban. A győzelem és vesztés adaptív és kevésbé adaptív mintázatainak a feltárása

hozzájárulhat ahhoz, hogy ezeknek a mintázatoknak az alakulásában és alakításában az egyén,

a család, az intézmények és az egész társadalom tudatosabban vegyen részt.

IRODALOMJEGYZÉK

ARCHARD, Nicole: Adolescent girls and leadership: The impact of confidence, competition,

and failure. In: International Journal of Adolescence and Youth 17(4) (2012) 189–203.

ARCHER, John: Testosterone and human aggression: an evaluation of the challenge hypothesis.

In: Neuroscience & Biobehavioral Reviews 30(3) (2006) 319–345.

ARNETT, Jeffrey: Emerging adulthood. A theory of development from the late teens through

the twenties. In: American Psychologist 55(5) (2000) 469–480.

ARNETT, Jeffrey: Emerging adulthood: The winding road from late teens through the twenties.

Oxford, 2004.

BERECZKEI Tamás: Evolúciós pszichológia. Bp., 2003.

BOOTH, Alison – NOLEN, Patrick: Choosing to compete: How different are girls and boys? In:

Journal of Economic Behavior and Organization 81 (2012) 542–555.

BRIM, Gilbert: Ambition. New York, 1992.

BROWN, Lisa J. – MALOUFF, John – SCHUTTE, Nicola S.: The effectiveness of a self–efficacy

intervention for helping adolescents cope with sport –competition loss. In: Journal of

Sport Behavior 28(2) (2005) 136–151.

CAMPBELL, Anne: Female competition: causes, constrains, content and contexts. In: The

Journal of Sex Research 41(1) (2004) 16–25.

CAMPBELL, Anne: Out of control. Men, women, and aggression, London, 1993.

CASHDAN, Elizabeth: Are men more competitive than women? In: British Journal of Social

Psychology 34 (1998) 213–229.

CSÁNYI Vilmos: Az emberi természet. Bp., 1999.

CSÁNYI Vilmos: Evolúciós örökségünk a versengés. In: Viselkedés, gondolkodás, társadalom:

etológiai megközelítés. Bp., 1994. 206–224.

CSUKONYI Csilla – MÜNNICH Ákos: Társas viszonyok az egyetemen. In: A jövő vezetőinek

jelene: Az egyetemi diákság karrierépítési komponenseinek lélektani háttere. Szerk.

MÜNNICH Ákos. Bp., 2002. 133–153.

DENSON, Thomas F. – MEHTA, Pranjal H. – HO TAN, Daniela: Endogenous testosterone and

cortisol jointly influence reactive aggression in women. In: Psychoneuroendocrinology

(2012). Letöltve: http://www.sciencedirect.com/science/article/pii/S0306453012002521

DWECK, Carol Susan – ELLIOTT, Elaine: Achievement motivation. In Social development:

Carmachiel’s manual of child psychology. Ed. HETHERINGTON, Melanie. New York,

1984. 643–691.

EDWARDS, David A. – KURLANDER, Lauren S.: Women’s intercollegiate volleyball and

tennis: Effects of warm–up, competition, and practice on saliva levels of cortisol and

testosterone. In: Hormones and Behavior 58(4) (2010) 606–613.

FEATHER, Norman: Attitudes towards the high achiever: the fall of the tall poppy. In:

Australian Journal of Psychology 41(3) (1989) 239–267.

FISCHER, Agneta – RODRIGUEZ MOSQUERA, Patricia: What concerns men? Women or other

men? In: Psychology, Evolution & Gender 3(1) (2001) 5–25.

FOLKMAN, Susan – LAZARUS, Richard: If it changes it must be a process: Study of emotions

and coping during three stages of a college examination. In: Journal of Personality and

Social Psychology 48(1) (1985) 150–170.

FÜLÖP Márta: A társas viselkedés szociálpszichológiája: a társas összehasonlítás. In: A

szociális kompetencia fejlesztésének elméleti és gyakorlati alapjai. Szerk. ZSOLNAI

Anikó – KASIK László. Bp., 2010. 48–77.

FÜLÖP Márta: Happy and unhappy competitors. What makes the difference? In:

Psychological Topics 18(2) (2009) 345–367.

http://www.sciencedirect.com/science/article/pii/S0306453012002521

FÜLÖP Márta – BERKICS Mihály: Socialisation for coping with competition, winning and

losing in two societies: Hungary and the UK. In: A Europe of many cultures. Ed. ROSS,

Alastair. London, 2003. 263–273.

FÜLÖP Márta – BERKICS Mihály: A győzelemmel és a vesztéssel való megküzdés mintázatai

serdülőkorban. In: Pszichológia 27(3) (2007) 194–220.

GILBERT, Paul – ALLAN, Steven: The role of defeat and entrapment (arrested flight) in

depression: An exploration of the evolutionary view. In: Psychological Medicine 28

(1998) 585–598.

GRIFFIN – PIERSON, Sharon: The Competitiveness Questionnaire: A measure of two

components of competitiveness. In: Measurement and Evaluation in Counseling and

Development 23(3) (1990) 108–115.

GYURIS Petra: Versengő nők –versengő férfiak az evolúciós pszichológia szempontjából. In:

Együttműködés – versengés. Szerk. RAB Virág – DEÁK Anita. Bp., 2010.

HARTER, Susan: The construction of the self. New York, 1999.

HOFFMAN, Lois: Fear of success in males and females: 1965–1971. In: Journal of Consulting

and Clinical Psychology 42 (1974) 353–358.

HORNER, Martina: Sex differences in achievement motivation and performance in competitive

and noncompetitive situations. Doktori disszertáció. Ann Arbor, 1968.

HORNER, Martina: Toward an understanding of achievement related conflicts in women. In:

Journal of Social Issues 28 (1972) 157–175.

HORNEY, Karen: A neurotikus személy napjainkban. Bp., 2004.

JIMÉNEZ, Manuel – AGUILAR, Raúl – ALVERO–CRUZ, José R.: Effects of victory and defeat on

testosterone and cortisol response to competition: Evidence for same response patterns

in men and women. In: Psychoneuroendocrinology 37(9) (2012) 1577–1581.

KALMA, Akko: Hierarchisation and dominance assessment at first–glance. In: European

Journal of Social Psychology 21 (1991) 165–181.

KOHUT, Heinz – WOLFE, Ernest S.: The disorders of the self and their treatment: An outline.

In: International Journal of Psychoanalysis 59 (1978) 413–425.

LANE, Andrew M. – JONES, Liz – STEVENS, Metthew J.: Coping with failure: The effects of

self–esteem and coping on changes in self–efficacy. In: Journal of Sport Behavior 25

(2002) 331–345.

LEWIS, Michael: Embarrasment: the emotion of self-exposure and evaluation. In: Self-

conscious emotions. Eds. TANGNEY, June Price – FISCHER, Kurt W. New York, 1995.

198–218.

LOCKWOOD, Penelope – KUNDA, Ziva: Superstars and me: Predicting the impact of role

models on the self. In: Journal of Personality and Social Psychology 73 (1997) 91–103.

MEEKER, Barbara Foley: Cooperation, competition, and self–esteem: aspects of winning and

losing. In: Human Relations 43(3) (1990) 205–219.

MEHTA, Pranjal H. – JOSEPHS, Robert A.: Testosterone change after losing predicts the

decision to compete again. In: Hormones and Behavior 50(5) (2006) 684–692.

MEHTA, Pranjal H. – JOSEPHS, Robert A.: Testosterone and cortisol jointly regulate

dominance: Evidence for a dual–hormone hypothesis. In: Hormones and Behavior 58(5)

(2010) 898–906.

NICHOLLS, John G.: The competitive ethos and democraticc education. Cambridge MA, 1989.

RUBEN, Harvey: Competing. New York, 1980.

RYCKMAN, Richard Mark – HAMMER, Max – KACZOR, Linda M. – GOLD, Joel A.:

Construction of a Hypercompetitive Attitude Scale. In: Journal of Personality

Assessment 55(3-4) (1990) 630–639.

RYCKMAN, Richard Mark – KACZOR, Linda M. – GOLD, Joel A.: Construction of a Personal

Development Competitive Attitude Scale. In: Journal of Personality Assessment 66(2)

(1996) 374–385.

RYCKMAN, Richard Mark – THORNTON, Michael Bill – GOLD, Joel A.: Assessing competition

avoidance as a basic personality dimension. In: Psychology 143 (2009) 175–192.

SHEARD, Michael: Mental toughness. London, 2013.

SLOMAN, Leon – GILBERT, Paul (Szerk.): Subordination and defeat. Mawah, 2000.

SLOMAN, Leon: How the involuntary defeat strategy relates to depression. In: Subordination

and defeat. Szerk. SLOMAN, Leon – GILBERT, Paul. Mawah, 2000. 47–70.

TASSI, Fulvio – SCHNEIDER, Barry H.: Task–oriented versus other–referenced competition:

Differential implications for children’s peer relations. In: Journal of Applied Social

Psychology 27(17) (1997) 1557–1580.

TRACY, Jessica L. – MATSUMOTO, David: The spontaneous display of pride and shame:

Evidence for biologically innate nonverbal displays. In: Proceedings of the National

Academy of Sciences 105 (2008) 11655–11660.

 TRACY, Jessica L. – ROBINS, Richard W.: The self in self–conscious emotions. In The self–

conscious Emotions. Eds. TRACY, Jessica L. – ROBINS, Richard W. – TANGNEY, June

Price. New York, 2007. 1–20.

UNDERWOOD, Marion: Social aggression among girls. New York, 2003.

VINGERHOETS, Ad – SCHEIRS, Jan: Sex differences in crying: Empirical findings and possible

explanations. In Gender and emotion: Social psychological perspectives (Studies in

emotion and social interaction, 2). Ed. FISCHER, Agneta. Cambridge, 2000. 143–165.

WILSON, Margo – DALY, Martin: Competitiveness, risk taking, and violence: The young male

syndrome. In: Ethology and Sociobiology 6 (1985) 59–73.

ZALLA, Tiziana – KOECHLIN, Etienne – PIETRINI, Pietro – BASSO, Gianpaolo – AQUINO,

Patrick – SIRINGU, Angela – GRAFMAN, Jordan: Differential amygdala responses to

winning and losing: a functional magnetic resonance imaging study in humans. In:

European Journal of Neuroscience 12(5) (2000) 1764–1770.

azért hiányoznak a kiadók, mert a formai követelmények csak a kiadás, helyét(város) és

évét kérik, magát a kiadót nem.

