

 TÉZISGYŰJTEMÉNY

Pannon Egyetem
Gazdálkodás- és Szervezéstudományok Doktori Iskola

Kovács Zoltán

KULTÚRÁK VERSENGÉSE
A GLOBALIZÁCIÓ KORSZAKÁBAN

 A nemzeti kultúra jellemzőinek és összefüggéseinek vizsgálata

a Trompenaars-modell alapján

c. PhD értekezéshez

Témavezető: Dr. Gaál Zoltán, egyetemi tanár

Veszprém, 2006.

 Kovács Zoltán

A kultúrák versengése a globalizáció korszakában
Tartalomjegyzék

 10. Hivatkozások

1. A kutatás célja, előzményei..1 BOSCH van den, F. A. J. / PROIJEN van A. A.: The competitive advantage
of European nations: The impact of national culture – a missing element in
Porter’s analysis? European Management Journal 10. 1992

2. Az alkalmazott módszertan ..4

3. A kutatással kapcsolatos megfontolások ..6
CASSON, M. C. : Cultural determinants of economic performance, Journal
of Comparative Economics 17, 1993 4. A kutatási modell ...7

5. A kutatás eredményei ...9
FRANKE, R. H. / HOFSTEDE, G. H. / BOND, M. H. : Cultural roots of
economic performance: A research note, Strategic Management Journal 12,
1991

6. Összefoglalás ...14

7. Az eredmények gyakorlati hasznosítása...20
 8. További kutatási irányok..21 GARELLI, S. : Competitiveness of Nations: The Fundamentals, World
Competitiveness Yearbook, IMD Lausanne 2005 9. Publikációk...22
 10. Hivatkozások ...23 HOFSTEDE, G. / BOND, M. H. : „The Confucius connection: from cultural
roots to economic growth”, Organizational Dynamics, 16, 4 1988

TROMPENAARS, F. / HAMPDEN-TURNER, C. : Riding the Waves of
Culture, Understanding Cultural Diversity in Business, Nicholas Brealey
Publishing, London 2002

HAMPDEN-TURNER, C. / TROMPENAARS, F. : The Seven Cultures of
Capitalism, Piatkus London, 1993

 23

Kovács Zoltán

A kultúrák versengése a globalizáció korszakában

1. A kutatás célja, előzményei

Doktori értekezésemben egyrészt a magyar nemzeti kultúra
sajátosságait, a kulturális beállítottság összefüggéseit, másrészt a nemzeti
kultúra és a versenyképesség kapcsolatát vizsgáltam. Az első témakör azért
fontos, mert a kutatás alapjául szolgáló - nemzetközi viszonylatban
elfogadott és használt - Trompenaars által kidolgozott modellhez
kapcsolódóan nem álltak rendelkezésre kiterjedt mintanagyságon alapuló
adatok a magyar nemzeti kultúrára vonatkozóan. A másik, a nemzeti kultúra
és a versenyképesség összefüggéseinek vizsgálata napjainkra szintén
kiemelkedő jelentőségű lett. Annak ellenére, hogy számos kutató
hangoztatta a gazdasági fejlődés, fejlettség és a versenyképesség kulturális
befolyásoltságát nemzetek szintjén, az összefüggés empirikus vizsgálata
többnyire vállalatok és szervezetek szintjére korlátozódott. Nemzetközi
szinten is kevés kutatás foglalkozott ezzel a kérdéssel, továbbá hiányoztak a
versenyképesség szempontjából meghatározó kulturális sajátosságok
feltérképezése irányuló vizsgálatok.

A téma aktualitását alátámasztja, hogy az utóbbi évtizedek illetve
évszázadok legmeghatározóbb folyamata, a globalizáció következtében a
földrajzi távolságok jelentősége csökkent, a nemzeti piacok homogén
világpiaccá integrálódtak, a vállalatok nemzetközi, sőt globális szintű
tevékenysége egyre jellemzőbbé vált.

„Úgy tűnik, hogy a Föld újra „lapossá válik”, a határok elmosódnak, a
mesterséges korlátok és falak leomlanak, és egyre gyorsabban kell futnunk,
hogy egy helyben maradhassunk.” (Friedman, 2006)1

A globalizáció nem csak a kapcsolatok, folyamatok, struktúrák világot

átfogó szintre történő térbeli kiterjedését foglalja magába, hanem
gondolkodási és cselekvési összefüggések határokon átnyúló hálózatának
kialakulását, valamint a problémahelyzetek és azok szereplőinek kölcsönös
összefonódását, függőségét. A világban végbemenő folyamatok mindenkit
potenciális partnerekké és versenytársakká tettek.

A gazdasági verseny napjainkban még egyenlőbb feltételek között,
egyre intenzívebben és nem csak vállalatok, hanem nemzetgazdaságok
szintjén is folyik.

Kovács Zoltán

A kultúrák versengése a globalizáció korszakában

 22

1 Thomas L. Friedman: És mégis lapos a Föld, A XXI. század rövid története HVG Kiadói Rt.,
Budapest, 2006.

9. Publikációk

GAÁL Z. / KOVÁCS Z.: Jöttünk! Látunk. Győzünk? Harvard
Businessmanager, 2006. évfolyam 6. szám 2006

GAÁL Z. / SZABÓ L. / KOVÁCS Z.: Nemzetközi vállalati stratégiák és a
nemzeti-vállalati kultúrák összefüggései. Vezetéstudomány, XXXVI.
évfolyam 7-8. szám 2005

GAÁL Z. / SZABÓ L. / KOVÁCS Z.: Nemzeti-vállalati kultúrák vizsgálata.
Személyügyi Hírlevél, áprilisi szám, 24-34.oldal 2005

KOVÁCS Z.: Heading Towards Intercultural Management, 4th International
Conference of PhD Students - Miskolci Egyetem, Miskolc 2003

KOVÁCS Z.: Az interkulturális menedzsment empirikus vizsgálatának
tapasztalatai, Karbantartás Megbízhatóság Hatékonyság Nemzetközi
Konferencia - Veszprémi Egyetem, Veszprém 2004

KOVÁCS Z.: Kultúrák versengése - A nemzeti kultúra és a versenyképesség
összefüggései, Karbantartás Megbízhatóság Megbízhatósági Kultúra
Nemzetközi Konferencia - Pannon Egyetem, Veszprém 2006

KOVÁCS Z.: A nemzeti kultúra hatása a versenyképességre, Tudás és
versenyképesség pannon szemmel, Pannon Gazdaságtudományi
Konferencia tanulmánykötet I-II. kötet, II. kötet 80. oldal Pannon Egyetem,
Veszprém 2006

SZABÓ L. / KOVÁCS Z. : A nemzeti kultúra hatása a versenyképességre,
Karbantartás Megbízhatóság Hatékonyság Nemzetközi Konferencia -
Veszprémi Egyetem, Veszprém 2005

Kovács Zoltán

A kultúrák versengése a globalizáció korszakában
Kovács Zoltán

A kultúrák versengése a globalizáció korszakában

 2

Jelentős gyakorlati haszna van a térségek és országok
versenyképességet meghatározó kulturális sajátosságok alapján történő
összehasonlításának is. Ezek alapján kaphatunk képet arról, hogy mely
sajátosságok vonatkozásában van egy adott térség, illetve ország előnyben,
illetve lemaradásban a többi hasonló súlyú gazdasági térséghez, illetve
országhoz viszonyítva. Az összehasonlítás eredményei hasznosak lehetnek
térségek és országok hosszútávú fejlesztési stratégiájának kidolgozásához,
valamint kultúraváltás kidolgozásához és előkészítéséhez.

A kulturális aspektusok kiemelt jelentőséget nyernek a jobb
versenypozíció eléréséhez szükséges kompetenciák kiépítésében és
kihasználásában. A kulturális sajátosságok, amelyek nemzeti-kulturális
kontextusban gyökereznek, stratégiai sikertényezők a vállalatok és a
nemzetgazdaságok számára is. A fizikai, a humán és a természeti tőke
mellett definiálható a kulturális tőke, amely a fenntartható gazdasági
fejlődés alapvető erőforrása. Ahhoz, hogy a vállalatok és az országok a
globalizáció nyertesei lehessenek a kulturális kérdéseket nem szabad
figyelmen kívül hagyniuk.

8. További kutatási irányok
Az első és legfontosabb kérdés a kultúrákkal kapcsolatosan a kulturális

jellemzők meghatározása és a különbségek felismerése. Az
összehasonlíthatóság érdekében fontos, hogy a kultúrák sajátosságainak
vizsgálata egységes modell segítségével történjen. Nemzetközi szinten az
egyik legismertebb kultúramodell Trompenaars nevéhez fűződik, aki a
modellre alapozva kiterjedt adatbázist hozott létre, amely több mint 100
ország nemzeti kultúra adatait tartalmazza, több mint 50.000 közép- és
felsővezető kérdőíves megkérdezésére alapozva. Az adatbázis a kutatást
megelőzően nem tartalmazott kiterjedt mintán végzett felmérésre alapozott
adatokat a magyar nemzeti kultúrára vonatkozóan. A kutatás egyik fő
kérdése ennek megfelelően a következő:

A lebonyolított kutatás a következő kutatási irányvonalakat vetíti előre:

• Célszerűnek tűnik magyar nemzeti kultúra vizsgálatához használt minta
további bővítése, a mintanagyság növelése a kultúra minél pontosabb
megismerése és feltérképezése érdekében.

• A személyes jellemzők és a kulturális beállítottságok közti
összefüggések vizsgálatát a jövőbeli kutatások során ki lehet terjeszteni
a Magyarországgal egy kultúrklaszterben lévő országokra, vagy akár
világszintre is. A témához kapcsolódóan kiemelten fontos kérdés, a
profit-orientált és a non-profit szektor kulturális szempontú
vizsgálatának kibővítése. Fontos lenne megvizsgálni, hogy a feltárt - a
munkahely profit-orientált illetve non-profit jellegével kapcsolatos -
összefüggések fennállnak-e más országok vonatkozásában is.

Melyek Magyarország nemzeti kultúrájának a jellemzői?

 • Az igazolt nemzeti kultúra és versenyképességi összefüggésekkel
kapcsolatosan jövőbeli kutatások témája lehet a kultúradimenziók,
kulturális sajátosságok versenyképességre gyakorolt hatásával
kapcsolatosan a hatásmechanizmusok vizsgálata, megismerése és
leírása.

A modell és a hozzá kapcsolódó kérdőív segítségével, Magyarországon
elvégzendő felmérés lehetővé teszi a magyar menedzserek, a magyar
vállalatok és szervezetek vezetői számára, hogy tisztába legyenek a magyar
nemzeti kultúra jellemzőivel, összehasonlítsák azokat más országok
kulturális sajátosságaival, valamint ezeket figyelembe véve tervezzenek és
cselekedjenek. A profit-orientált és a non-profit szféra képviselői mellett a
kulturális jellemzők a kutatók számára is szükségesek elemzések és
összehasonlítások lefolytatásához elméletek felállításához.

• Érdekes kérdés továbbá a versenyképesség kulturális
meghatározottságának témájában annak a vizsgálata is, hogy milyen
lehetőség van országok kultúrájának megváltoztatására illetve, hogy ez
milyen eszközök segítségével, milyen időtávban valósítható meg. Ezen
felvetés összekapcsolható az előző vizsgálatokkal is, feltérképezve azt,
hogy a megváltoztatott nemzeti kultúra, hogyan és mennyi idő alatt hat
az adott ország versenyképességére.

A nemzeti kultúrát emberek hordozzák, akik eltérő demográfiai

sajátosságokkal rendelkeznek. A magyar nemzeti kultúra-profil felrajzolása
mellett érdemes megvizsgálni az emberek kulturális beállítottságának egyéni
jellemzők általi befolyásoltságát is. E téren a következő kérdésre keresem a
választ:

• Végül hazánk versenyképességi helyzetének, erősségeinek,
gyengeségeinek valamint lehetőségeinek minél pontosabb
meghatározása érdekében hasznos lehet a közép-kelet európai régióhoz
tartozó, valamint a 2004-ben az Európai Unióhoz csatlakozott
valamennyi országokkal való összehasonlítás a versenyképességet
befolyásoló kulturális dimenziók vonatkozásában.

 21

Kovács Zoltán

A kultúrák versengése a globalizáció korszakában
Kovács Zoltán

A kultúrák versengése a globalizáció korszakában

 20

7. Az eredmények gyakorlati hasznosítása
Van-e összefüggés a demográfiai jellemzők és a kulturális

beállítottság között?

A kutatás lebonyolítása során fontos szempont volt a gyakorlatban is
hasznosítható eredmények kidolgozása.

Eltérő sajátosságokkal rendelkeznek-e a különböző jellemzők alapján
csoportba sorolt egyének? Az elemzések a személyes jellemzők közül a
nem, az életkor, az oktatásban eltöltött idő, a munkakör funkcionális területe
és jellege, valamint a munkahely iparága és földrajzi elhelyezkedése mellett
kiemelten vizsgálják az egyén munkahelyének profit-orientált, illetve non-
profit jellegének kulturális beállítottságra gyakorolt hatását.

A magyar nemzeti kultúra profil összeállítása, a magyar nemzeti kultúra
sajátosságainak meghatározása kiemelkedő jelentőségű mind a külföldi
kapcsolatokkal rendelkező hazai közép- és felsővezetők, mind a
magyarországi kapcsolatokkal rendelkező multinacionális vállalatok
külföldi menedzsmentje számára. A magyar profil segítségével lehetséges
hazánk kultúrájának hatékony megismerése, több mint 100 ország
kultúrájával való összehasonlítása, a különbségek feltérképezése és ezek
alapján a különböző kultúrák eltérő értékrendjének összehangolása,
hatékony együttműködés kialakítása valamint hatásos szervezési és vezetési
gyakorlatok, módszerek kidolgozása, kiválasztása és használata.

A nemzeti kultúra és a versenyképesség közti összefüggéssel

kapcsolatban megválaszolandó kérdés a következő:

Van-e összefüggés az országok nemzeti kultúrája és versenyképessége Fontos eredményeket hozott a profit-orientált és a non-profit szektor
összehasonlító vizsgálata is. Igazolásra került a két szektorban dolgozók
eltérő kulturális beállítottsága, valamint az is, hogy melyik szektorra, mely
sajátosság jellemzőbb magasabb mértékben. Ez a megállapítás hasznos lehet
egyrészt a non-profit szektor teljesítményelvű átalakításához,
hatékonyságának növeléséhez, másrészt pedig a kultúra és a
versenyképesség összefüggésének ismeretében az ország
versenyképességének növeléséhez a profit-orientált illetve a non-profit
szektorra támaszkodva.

között?

Amennyiben ez a feltevés igazolható és egyértelmű kapcsolat
mutatkozik a kultúra és a versenyképesség között, abban az esetben az is
fontos kérdés, hogy mely kulturális sajátosságok, milyen hatással vannak a
versenyképességre. Ezen vizsgálat eredményei kiemelkedő jelentőségűek
gazdaságpolitikai szakemberek számára is, országok hosszú távú fejlesztési
stratégiájának kidolgozásához.

Szintén meghatározó gyakorlati jelentősége van a nemzeti kultúra és a
versenyképesség összefüggését igazoló megállapításnak.

A versenyképességet meghatározó kulturális sajátosságok ismeretében
célszerű országok, sőt térségek közötti összehasonlításokat végezni, annak
megállapítására, hogy mi jelenlegi versenyképességük alapja, illetve milyen
irányú kultúraváltás, milyen sajátosságok irányába történő elmozdulás
eredményezheti a versenyképesség javulását.

A versenyképesség kultúra általi meghatározottságának ténye fontos
információ a gazdaságpolitikai szakemberek számára és nem hagyható
figyelmen kívül a hosszútávú gazdaságpolitika kidolgozásakor sem. A
kutatás továbbá arra is rávilágított, hogy országok és térségek
versenyképességének jelentős javítása nem képzelhető el a kultúra
figyelembevétele nélkül. Fontos azt is tudni, hogy mely kulturális
sajátosságok hatnak pozitívan az ország versenyképességére, mert ez alapján
lehetséges a kultúra megváltoztatására irányuló hosszútávú fejlesztési
stratégia kidolgozása. Tudatosan véghezvitt kultúraváltás segítségével
hosszútávon az ország nemzeti kultúrája a versenyképességre pozitív
hatással lévő kulturális sajátosságok irányába mozdítható el, hozzájárulva
ezzel az ország versenyképességének növeléséhez és az országok közötti
versenyképességi rangsorban való előrelépéshez.

Az összehasonlítások segítségével felvázolható, hogy mely kulturális

sajátosságokra alapozva, illetve azok milyenirányú megváltoztatásával
javítható hazánk versenyképessége az Európai Unióban, illetve az Unióé a
világgazdasági térségek, a Triád versenyében.

 3

Kovács Zoltán

A kultúrák versengése a globalizáció korszakában
Kovács Zoltán

A kultúrák versengése a globalizáció korszakában

 4

2. Az alkalmazott módszertan Ezt a feltételezést támasztja alá az IMD versenyképességi
alapkoncepciója is, amely a versenyképességet négy dimenzióval, négy
„alapvető erővel” írja le. Feltételezhető, hogy ezek a társadalmi tradícióktól,
értékrendtől függő „puha” tényezők kultúra által befolyásoltak. A kultúra és
a versenyképesség összefüggéseit már több kutató is beépítette modelljébe.
Ez alapján feltételezhető, hogy a nemzeti kultúra, a kultúra dimenziói
összefüggésben vannak az ország versenyképességével. Az eredményeket
áttekintve nem meglepő, hogy a szerzett státuszú orientáció, valamint a
semleges orientáció mutat egyértelmű összefüggést a versenyképességgel,
hiszen az előbbi a teljesítmény elismerésével, míg az utóbbi a nyitottsággal
van összefüggésben. Az érdekesebb, hogy már a szerzett státuszú orientáció
önmagában is szignifikánsan meghatározza a versenyképességet. A
versenyképességet legjobban leíró modell a szerzett státuszú és a semleges
orientáció mellett a múlt-orientációt is tartalmazza. Az azonban szintén nem
meglepő, hogy a múlt-orientáció negatív irányba befolyásolja az ország
versenyképességét.

A kutatási minták

A kutatás alapját egy, a Trompenaars-kérdőívvel, Magyarországon

elvégzett felmérés szolgáltatja, amely empirikus adatfelvétellel 2004-ben és
2005-ben zajlott. A vizsgálat kvantitatív módszertannal történt és
keresztmetszeti vizsgálat volt.

A saját kérdőíves kutatáshoz kapcsolódó minta összes elemszáma 501.
A személyes adatok megadása nem volt kötelező. A válaszadók közül 14-en
nem vagy csak részben adtak választ ezen kérdésekre.

A válaszadók kizárólag Magyarországon élő, magyar állampolgárságú
személyek. A saját minta összeállítása során, a Trompenaars-adatbázis
országokra vonatkozó adataival való összehasonlíthatóság érdekében a
mintavétel szempontja volt, hogy a kitöltők lehetőség szerint vállalatok vagy
szervezetek közép- illetve felsővezetői legyenek. A fő cél emellett a
széleskörű mintavétel, a személyek különböző jellemzők szerint képzett
csoportjainak (nem, kor, foglalkozás, képzettség stb.) legszélesebb körű
lefedése volt. A minta összeállításánál szempont volt az is, hogy a
különböző iparágak, valamint a profit-orientált illetve a non-profit szektor
hasonló mértékben képviseltesse magát.

A világgazdasági régiók és országok versenyképességet befolyásoló

kulturális dimenziók tekintetében történő összehasonlítása többnyire
igazolja az ezzel kapcsolatos feltételezéseket. Igazolásra került az a
feltételezés, hogy az Európai Unió kultúrájának a szerzett státuszú és a
semleges orientáció irányába kell elmozdulnia a jobb pozíció eléréshez a
meghatározó világgazdasági térségek versenyében. Emellett a
versenyképességi modellt felállító tézis eredményeiből adódóan a térségek
időorientációinak összehasonlítása is szükséges. Az eredmény itt is megfelel
a feltételezéseknek, miszerint az Európai Unió tradicionálisan múlt-orientált
térség és ez hátrányosan hat a versenyképességére. Az észak-amerikai
térségre pedig az elvárásoknak megfelelően jövő-orientáció a jellemző,
amely irányába az Unió kultúrájának is el kell mozdulnia azért, hogy a
céljainak megfelelően a világ legversenyképesebb térsége lehessen.

A kérdőívet 315 férfi és 175 nő töltötte ki.

A minta közel felét a 40 és 59 év közöttiek teszik ki. A minta másik

feléhez nagy részben a 25 és 39 év közöttiek tartoznak. Kevés a 24 évnél
fiatalabb valamint a 60 évnél idősebb válaszadó, amely arra vezethető
vissza, hogy a kérdőíves felmérés alapvetően a vezető tisztséget betöltőkre
koncentrálódott.

A Magyarország Európai Unióval történő összehasonlítása is az

elvártnak megfelelő eredményeket hozott. Magyarországra az Unió 2004
előtt csatlakozott országainak átlagánál alacsonyabb mértékű szerzett
státuszú orientáció a jellemző, amely mértékének növelésével a
versenyképesség is javulhat. A kapott eredmény nem meglepő, mert a
gyakorlati tapasztalatok alapján hazánkban nem jellemző széles körben a
státuszok teljesítményhez és elért eredményekhez való kapcsolása.

Szintén a vezető tisztség betöltésére vezethető vissza, hogy a mintában
résztvevőkre általánosságban magas fokú képzettség jellemző. Az erre
vonatkozó kérdés a nemzetközi összehasonlíthatóság érdekében az
oktatásban eltöltött évek számára kérdez rá. A kérdőívet kitöltők több mint
fele 18 évnél többet töltött el az oktatásban. Jelentős továbbá az oktatásban
15, 16 és 17 évet eltöltöttek száma is.

A saját kutatás kiemelt célcsoportja a közép- és felsővezetők voltak,
amely a válaszadók munkájának típus szerinti megoszlásában is
megmutatkozik. A kérdőívet kitöltők 70%-a vezető beosztású.

 19

Kovács Zoltán

A kultúrák versengése a globalizáció korszakában
Kovács Zoltán

A kultúrák versengése a globalizáció korszakában

 18

Jelentős a minta megoszlása aszerint, hogy a válaszadók munkája mely
funkcionális területhez tartozik. 10 % vagy afeletti mértékben csak a
műszaki, a marketing/értékesítés és az általános menedzsment területén
dolgozók szerepelnek a mintában.

Az egyes korosztályok kulturális sajátosságainak összehasonlítása
azonban nem hozta az elvárt egyértelmű eltéréseket valamennyi feltételezett
dimenzió vonatkozásában. A korosztályok eltéréseinek feltételezését az
egyének életútja során bekövetkező testi és lelki megváltozása, másrészt a
globalizáció, a rendszerváltás, az utóbbi évtizedekben lezajlott gyors
társadalmi, gazdasági és technológiai változás indokolja. Ezeket figyelembe
véve feltételezhető, hogy az idősebb korosztályok univerzalistábbak, mint
fiatal generációk. Az univerzalista orientáció magasabb mértékével
kapcsolatos feltételezés, a rendszerváltás előtti politikai rendszer szabály-
orientált működésére alapozható. A kutatás e tekintetben igazolta az
univerzalista orientáció életkorral való összefüggését.

A mintában jelentős a kormányzati és oktatási szektorban dolgozók

aránya. Emellett 10% feletti mértékben vannak jelen az építés és
kivitelezéshez, az energiaforrások és természeti erőforrásokhoz valamint az
ipari termékekhez kapcsolódó iparágakban dolgozók.

A profit-orientált és a non-profit szféra közel azonos arányban

képviselteti magát a mintában.
 Az ehhez a témához kapcsolódó hipotézis biztosítja a kapcsolatot a

kutatás következő témájához. A hipotézis feltételezi a profit és a non-profit
szférában dolgozók eltérő kulturális beállítottságát. A feltételezés
kapcsolódik a működési terület jellegének, annak szereplői közti
versenyviszonyoknak a kulturális beállítottsággal való összefüggéseihez.
Logikusnak tűnik a feltételezés, miszerint az intenzív versennyel
jellemezhető piacon tevékenykedő vállalatok dolgozói eltérő kulturális
beállítottságúak, mint a non-profit szférában dolgozók. A kulturális
dimenziók közül az univerzalizmus/partikularizmus, az idő-, azon belül is a
múlt- és a jövő-, valamint a semleges/emocionális orientáció dimenziójának
vonatkozásában adódott szignifikáns eltérés a két csoport között. Az
univerzalizmus/partikularizmus tekintetében az összefüggés feltételezhetően
azon alapul, hogy a non-profit szférában tevékenykedők sokkal inkább
tartják fontosnak a szabályok, előírások betartását mindenféle körülmények
között. A idő-orientáció kapcsolódik ahhoz, hogy melyik idősíkot mennyire
tekintik fontosnak, illetve helyezik előtérbe. A profit-orientált vállalatok
sokkal inkább a jövőre helyezik a hangsúlyt, terveket, stratégiákat
dolgoznak ki annak érdekében, hogy a fejlődést és céljaik elérését
elősegítsék. A dolgozó munkahelyének profit-orientált illetve non-profit
jellegének a semleges orientáció mértékével való összefüggése némileg
meglepő eredmény, hiszen a semleges/emocionális dimenzió egyének
esetében alapvetően az érzelmek kinyilvánításának mértékét fejezi ki.

A minta a Vas, Veszprém, Komárom-Esztergom megyékben valamint
Budapesten dolgozó egyénekre koncentrálódik. A többi megye nagyjából
egyenletes eloszlásban alkotja a minta fennmaradó részét, 32%-ot.

Az elemzések a saját kutatás során nyert adathalmaz mellett két másik
független mintára támaszkodnak.

Az egyik a Trompenaars-adatbázis országokra vonatkozó kultúraadatai.
A nemzeti kultúra jellemzők a különböző országok vonatkozásában
egységes, a magyarországi felméréshez használttal megegyező kérdőív
segítségével kerültek meghatározásra és az adatbázis a központi modell hét
dimenziójának értékeit tartalmazza az országokhoz kapcsolódóan. Az egyes
országokban végzett felmérésekre a hasonló mintaösszetételre való törekvés
a jellemző. A minták az eltérő szervezetek ellenére hasonló funkcionális
megoszlásúak. Az életkor, a nem, a képzettség és a foglalkozás tekintetében
szintén a hasonló megoszlás elérése a cél. Az adatbázis országonként
átlagosan 500 egyén adatait tartalmazza. Az egyes országok adatai a
folyamatosan végzett felmérések eredményeinek összegzéséből adódnak.

Az elemzésekhez a versenyképesség vonatkozásában a svájci IMD
World Competitiveness Yearbook 2005-ös adatai kerültek felhasználásra.
Az IMD évente ad ki versenyképességi rangsort, amelynek összeállítása
különböző mutatók összegzésével történik. A rangsoroláshoz használt
értékek százalékértékek. A 100% az első helyezett értéke, a többi ország
százalékértéke ehhez képest arányosan kerül meghatározásra. A WCY négy
versenyképességi faktor interakciójának következményeire koncentrál,
amelyek alapvetően meghatározzák az ország versenyképességi környezetét.

A kultúra és a versenyképesség összefüggése

A világ országai közti nagy mértékű versenyképességbeli eltérések
alapján feltételezhető, hogy az országok kulturális sajátosságai és
versenyképességük között összefüggés áll fenn.

 5

Kovács Zoltán

A kultúrák versengése a globalizáció korszakában
Kovács Zoltán

A kultúrák versengése a globalizáció korszakában

 6

2. tézis Ezek a következők:

Magyarországon a profit-orientált szektor dolgozói eltérő kulturális
beállítottsággal rendelkeznek a non-profit szektorban dolgozókhoz képest. A
profit-orientált szektor dolgozóira magasabb fokú jövő-orientáció, a non-
profit szektor dolgozóira pedig magasabb fokú univerzalizmus, múlt- és kis
mértékben magasabb fokú semleges orientáció a jellemző.

• Gazdasági teljesítmény
• Kormányzati hatékonyság
• Üzleti szféra hatékonysága
• Infrastruktúra

 Ez a négy tényező és az ezekhez kapcsolódó több mint 300 kritérium

segítségével állítja össze a WCY a rangsorát. Feltételezik, hogy a dimenziók
egészséges egyensúlya olyan nemzeti környezetet hoz létre, amely fenntartja
a versenyképességet világszinten. A rangsoroláshoz „kemény” és „puha”
adatokat egyaránt figyelembe vesznek. A versenyképességi rangsor
összeállításához használt adatok közül 128 „kemény” adat, amelyek
jellemzően az egyes országok hivatalos statisztikai rendszere által gyűjtött
és közreadott adatok. A többi „puha” adat, amelyek WCY kérdőíves
felméréséből származnak.

3. tézis

Az országok nemzeti kultúrája jelentős befolyással van
versenyképességükre. A versenyképességet meghatározó kultúradimenziók a
semleges/emocionális, a szerzett/öröklött státuszú és az idő-orientáció.
Magasabb fokú semleges és szerzett státuszú orientáció magasabb,
magasabb fokú múlt-orientáció alacsonyabb mértékű versenyképességet
eredményez.

A kapott eredmények értelmezése A lista 42 olyan országot tartalmaz, amelyre vonatkozóan nemzeti
kultúra adatok is rendelkezésre állnak.

A magyar nemzeti kultúra jellemzői
 A megfigyelési és elemzési egység

A Magyarországra jellemző kulturális sajátosságok tekintetében talán a
legmeglepőbb a viszonylag magas univerzalista orientáció érték. Ez a
szabályok, előírások betartására és előtérbe helyezésére való törekvést
jelenti, ami ellentétes a mindennapi élet tapasztalataival, ahol is gyakran
megfigyelhető a kapcsolati tőke kihasználása, a szabályok figyelmen kívül
hagyása és az emberi kapcsolatok jelentősége.

A kutatás során a megfigyelési egységet az egyes megkérdezett közép-

és felsővezetők jelentették. Az elemzések egyéni és nemzeti szinten
történtek.

A magyar nemzeti kultúra sajátosságainak meghatározása az egyéni
adatok összesítésével és nemzeti szintre értelmezésével, a demográfiai
sajátosságok és a kulturális jellemzők közötti összefüggések meghatározása
pedig a magyarországi kutatás adatainak egyéni szintű elemzésével történt.
A nemzeti kultúra és a versenyképesség kapcsolatának vizsgálatához pedig
nemzeti szintű kultúraadatokra volt szükség.

A személyes jellemzők és a kulturális beállítottság összefüggései

A személyes jellemzők, a demográfiai adatok szerinti összehasonlítások
vonatkozásában kapott eredmények nem meglepők. A férfi és a női nem
kulturális jellemzőbeli eltérése logikus feltételezés a nemek eltérő genetikai
és biológiai adottságaira alapozva. A kapott eredmények teljes egészében
megfelelnek a feltételezéseknek. A férfiakra köztudottan jellemzőbb az
érzelmek elfojtása, illetve az arra való törekvés. A nők pedig inkább
törekednek a környezetükkel való harmónia fenntartására és az ahhoz való
alkalmazkodásra. Az is feltételezhető, hogy ezek a kulturális eltérések nem
csak magyarországi, hanem világviszonylatban is fennállnak, azonban ennek
igazolásához további, nagyobb kiterjedésű kutatások szükségesek.

3. A kutatással kapcsolatos megfontolások

A kutatás két viszonyrendszert vizsgált. Az egyik az egyéni jellemzők
és a kulturális beállítottság, a másik a kultúra és a versenyképesség
összefüggései. Feltételezett, hogy az egyének különböző jellemzők (nem,
kor, képzettség, munkahely profit-orientált illetve non-profit jellege stb.)
szerint képzett csoportjai eltérő kulturális sajátosságokkal rendelkeznek.

 17

Kovács Zoltán

A kultúrák versengése a globalizáció korszakában
Kovács Zoltán

A kultúrák versengése a globalizáció korszakában

 16

A kutatás kiemelten vizsgálta az egyén munkahelyének profit-orientált
illetve non-profit jellegének kulturális beállítottságra gyakorolt hatását. Az
összefüggések feltérképezéséhez meghatározta az egyes csoportok átlagos
kulturális jellemzőit a kultúradimenziók segítségével és vizsgálta, hogy van-
e szignifikáns különbség az adott jellemzőhöz kapcsolódó különböző
csoportok kulturális sajátosságai között. Valószínűsítette, hogy léteznek
kultúradimenzió és személyes jellemző párok, amelyekre igaz, hogy az adott
személyes jellemző szerint képzett különböző csoportok szignifikáns
eltéréseket mutatnak az adott kultúradimenzió vonatkozásában, és ezzel
igazolható, hogy bizonyos egyéni jellemzők összefüggésben vannak a
kulturális beállítottsággal. Fontos megjegyezni, hogy ezek igazolására, csak
a magyar minta áll rendelkezésre, így a kapott eredmények is kizárólag
Magyarország vonatkozásában értelmezhetők.

A másik vizsgált viszonyrendszer az országok kultúrájának és
versenyképességének összefüggése volt. Számos kutató kijelentette, hogy az
országok versenyképessége kulturálisan befolyásolt. Ez alapján feltételezett,
hogy meghatározhatók kultúradimenziók és ezekhez kapcsolódóan
kulturális sajátosságok, melyek kiemelkedő jelentőségűek a
versenyképesség szempontjából.

4. ábra A nemzeti kultúra és a versenyképesség összefüggései

Az ábrán nyilak jelölik a kulturális dimenziók és a versenyképesség
közötti összefüggéseket, melyek meghatározása a versenyképességre,
lineáris regresszió segítségével felállított modell alapján történt. A fenti
dimenziók mellett az univerzalizmus/partikularizmus és a versenyképesség
között is alacsonyabb szinten szignifikáns korreláció mutatkozott, azonban
ez a dimenzió a felállított modellben már nem szerepelt, így feltételezhető,
hogy a versenyképességre gyakorolt hatását csupán közvetve, más
dimenziókon keresztül fejti ki, így ez nem szerepel a nemzeti kultúra és a
versenyképesség kapcsolatát szemléltető ábrán.

4. A kutatási modell

Az egyének szintjén végzett vizsgáltatok elsődleges célja volt, hogy
meghatározza az egyének kulturális jellemzőinek, az úgynevezett
személyiségfaktoroknak a befolyásoló tényezőit. A függő változó az egyéni
személyiségfaktor, a független változók pedig a különböző egyéni,
demográfiai jellemzők, például a nem, az életkor, a munkahely profit-
orientált vagy non-profit jellege stb. Az elemzések kizárólag a korrelációk
vizsgálatára irányultak és nem volt cél az összefüggések jellegének,
hatásmechanizmusainak feltérképezése.

A kutatás tézisei

A vizsgálatok során meghatározásra került, hogy a kultúra leírására

használt dimenziók - amelyek egyúttal kulturális beállítottság leírására is
szolgálnak – közül melyek vannak összefüggésben az adott személyes
jellemzőkkel.

1. tézis

A magyar nemzeti kultúra meghatározó jellemzői az univerzalizmus, az
individualizmus, a specifikus és a semleges orientáció. Az országra jellemző
továbbá a szerzett státuszú és a külső orientáció, valamint a kis mértékű
jövő-orientáció.

Az egyének szintjén végzett vizsgálatokkal ellentétben a nemzetek
szintjén végzett elemzések célja, nem a kulturális sajátosságokat
meghatározó tényezők, hanem a kultúra hatásának vizsgálata volt.

 7

Kovács Zoltán

A kultúrák versengése a globalizáció korszakában
Kovács Zoltán

A kultúrák versengése a globalizáció korszakában

 8

 A fő cél a gazdasági fejlettség kultúra általi befolyásoltságának
feltérképezése volt. A fejlettséget országok szintjén legjobban leíró, a
befolyásoló tényezőket széleskörűen figyelembe vevő jellemző a
versenyképesség. A versenyképesség függő változóként való bevonását az is
alátámasztja, hogy összehasonlítható adatok állnak rendelkezésre a világ
szinte valamennyi fejlett országára vonatkozóan. A modell független
változói nemzetek szintjén a kultúra meghatározására irányuló dimenziók,
illetve az azokhoz kapcsolódó kulturális jellemzők.

A következő ábrán szereplő modell, a demográfiai jellemzők közül a
második tézisben szereplő sajátosság - a munkahely profit-orientált illetve
non-profit jellege – és a kulturális beállítottság összefüggéseit szemlélteti.

Az elemzések fő célja azon kulturális sajátosságok meghatározása volt,

amelyek összefüggésben vannak az országok versenyképességével. A
dimenziók meghatározását követően azt is vizsgálták, hogy az adott
dimenzióhoz tartozó két ellentétes orientáció közül melyik hat pozitívan az
ország versenyképességére. Az összefüggések ismeretében következő
lépésként megpróbálták az országok versenyképességét modellezni a
kulturális dimenziók segítségével, azok magyarázó változóként való
felhasználásával.

3. ábra Az egyén munkahelyének profit-orientált illetve non-profit jellege és a

kulturális beállítottság összefüggései

A folytonos vonal a 0,01 szinten, a szaggatott a 0,05 szinten
szignifikáns összefüggéseket szemlélteti.

A kutatás eredményeképp felállított másik modell a nemzeti kultúra és a
versenyképesség összefüggéseit mutatja be. A modell 42 ország adatai
alapján került összeállításra. Az elemzések egyértelműen igazolták a kultúra
és versenyképesség összefüggését országok szintjén. A versenyképességet
meghatározó kultúradimenziók a semleges/emocionális, szerzett/öröklött
státuszú és a múlt-orientáció. A dimenziókhoz kapcsolódó ellentétes
kultúrajellemzők közül, a semleges és a szerzett státuszú orientáció hat
pozitívan a versenyképességre, míg a múlt-orientáció negatívan.

1. ábra A kutatás központi modellje

 15

Kovács Zoltán

A kultúrák versengése a globalizáció korszakában
Kovács Zoltán

A kultúrák versengése a globalizáció korszakában

 14

5. A kutatás eredményei Ilyen például a semleges orientáció, amelyben hazánk az Európai Unió
átlagánál magasabb értéket mutat. E jellemző tekintetében hazánkat
többnyire csak a legfejlettebb uniós országok, mint például az Egyesült
Királyság, Németország vagy Finnország előzik meg. Hasonlóan kedvező
kulturális sajátosságokkal rendelkezik Magyarország az időorientáció
tekintetében is, ahol az Unió múlt-orientációjával ellentétben hazánkra, ha
csak kis mértékben is, de a jövő-orientáció dominanciája a jellemző. A múlt-
orientáció értékét vizsgálva hazánk az Európai Unió 2004 előtt csatlakozott
országai közül a négy legalacsonyabb értékkel rendelkező ország között van
Svédország, Írország és Olaszország társaságában. A szerzett/öröklött
státuszú orientáció tekintetében azonban más a helyzet. A szerzett státuszú
orientáció vonatkozásában Magyarország lényegesen alacsonyabb értéket
mutat, mint az Európai Unió átlaga. Hazánkra csupán kis mértékben a
középérték feletti, míg az Európai Unióra jelentősebb szerzett státuszú
orientáció a jellemző. Hasonló eredmény született az Unió országaival
végzett összehasonlításban is, ahol e tekintetben a 2004 előtt csatlakozott
országok közül Magyarország csupán Görögországot és Belgiumot tudta
maga mögé utasítani. Ez hátrányos hazánk versenyképessége
szempontjából.

Elméleti következtetések

A vizsgálatok igazolták, hogy a nemzeti kultúrának jelentős hatása van
az ország versenyképességére. A kultúradimenziók közül a szerzett/öröklött
státuszú, valamint a semleges/emocionális orientáció mutat legmagasabb
szinten szignifikáns, szoros összefüggést a versenyképességgel. A
versenyképesség a két dimenzió ellentétes értékei közül a szerzett státuszú
és a semleges orientációval van pozitív kapcsolatban. A magasabb fokú
szerzett státuszú orientáció, ahogy a magasabb fokú semleges orientáció is
magasabb fokú versenyképességet feltételez. A versenyképességgel
alacsonyabb szinten az idő-orientáció, pontosabban a múlt-orientáció és az
univerzalizmus/partikularizmus is szignifikánsan korrelál.

A további elemzések azt is alátámasztották, hogy a nemzeti kultúra
meghatározó jelentőségű a versenyképesség szempontjából. A modell,
amely a versenyképességet határozza meg a kulturális dimenziók
segítségével, a szerzett/öröklött státuszú és semleges/emocionális orientáció
mellett az idő-orientáció dimenzióját, azon belül a múlt-orientációt is
tartalmazza. A szerzett státuszú és a semleges orientáció az eredmények
alapján pozitív, a múlt-orientáció negatív együtthatóval szerepel a
modellben. Az eredmények alapján minél kevésbé múlt-orientált egy ország
annál versenyképesebb. A versenyképességet meghatározó kulturális
sajátosságok tehát a szerzett státuszú, a múlt és a semleges orientáció.

6. Összefoglalás

A kutatás során meghatározásra kerültek Magyarország nemzeti
kultúrájának jellemzői, amelyek a következők:

• Univerzalizmus
 • Individualizmus

A megállapítások tekintetében egyetértek számos kutató, köztük van
den Bosch és van Proijen (1992); Franke, Hofstede és Bond (1991),
valamint Hampden-Turner és Trompenaars (1993) állításával, miszerint a
kultúra jelentős befolyással van az országok versenyképességére.

• Specifikus orientáció
• Semleges orientáció
• Enyhe szerzett státuszú orientáció
• Enyhe jövő-orientáció

 • Enyhe külső-orientáció Nem értek egyet viszont Hampden-Turner és Trompenaars (1993) azon
állításaival, hogy a kulturális sajátosságoknak nem létezik egyetlen legjobb
kombinációja, a különböző gazdaságok jövőbeli sikerességnek nincsen
egységes kulturális feltételrendszere illetve, hogy bizonyos országok
jelenlegi eredményei nem magyarázhatóak a kultúrával.

A demográfiai jellemzők és a kulturális beállítottság összefüggéseinek

vonatkozásában, a profit-orientált és a non-profit szférában dolgozók
kulturális sajátosságainak összehasonlítása alapján kijelenthető, hogy a két
szféra dolgozói eltérő kulturális sajátosságokkal rendelkeznek. A profit-
orientált szektorra magasabb mértékű jövő-orientáció jellemző. A non-profit
szféra pedig magasabb értéket mutat az univerzalizmus, a múlt-orientáció és
kis mértékben a semleges orientáció tekintetében.

Hampden-Turner és Trompenaarshoz képest a következőket állítom:

 9

Kovács Zoltán

A kultúrák versengése a globalizáció korszakában
Kovács Zoltán

A kultúrák versengése a globalizáció korszakában

 10

A cél a profit-orientált és non-profit szférában dolgozók eltérő
kulturális sajátosságainak, eltérő személyiségfaktorainak igazolása volt. Az
eredmények egyértelműen alátámasztják a két szektorban dolgozók eltérő
kulturális beállítottságát. A két szféra az univerzalista/partikularista, a múlt-
és jövő, valamint a semleges/emocionális orientáció tekintetében tér el
egymástól. A profit-orientált szférára magasabb jövő-orientáció a jellemző,
míg a non-profit szektor jelentősen univerzalistább, múlt- és kis mértékben
semleges orientáltabb.

• Az országok versenyképessége magyarázható a kultúrával.

• A szerzett/öröklött státuszú, a semleges/emocionális és a múlt-

orientáció vonatkozásában létezik a kulturális sajátosságok
egyetlen legjobb kombinációja. Ezen dimenziók tekintetében nem
feltétele a versenyképességnek az, hogy az ellentétes értékeket
egyensúlyba hozzák, és egyensúlyi helyzetet alakítsanak ki.

 o A magasabb mértékű szerzett státuszú orientációval

rendelkező országokra magasabb szintű versenyképesség
a jellemző.

A gyakorlati jellegű vizsgálatok utolsó része térségek és országok
versenyképesség szempontjából meghatározó kulturális dimenziók mentén
történő összehasonlítását foglalja magába. Az összehasonlítások alapját a
kutatás során feltárt - nemzeti kultúra és versenyképesség összefüggéseit
alátámasztó - megállapítások jelentették. Az elemzéseknél kiemelt dimenzió
ennek megfelelően a szerzett/öröklött státuszú, a semleges/emocionális
valamint az idő-orientáció volt.

o A magasabb mértékű semleges orientációval rendelkező

országokra magasabb szintű versenyképesség a jellemző.

o Az alacsonyabb mértékű múlt-orientációval rendelkező

országokra magasabb szintű versenyképesség a jellemző.
A térségek vonatkozásában a három, világgazdasági szempontból

legmeghatározóbb gazdasági térség az úgynevezett Triád összehasonlítására
került sor. Az Európai Unió jellemző kulturális sajátosságai a 2004 előtt
csatlakozott országok adatainak figyelembevételével kerültek
meghatározásra. A szerzett/öröklött státuszú orientáció tekintetében jelentős
eltérések figyelhetők meg. A legnagyobb mértékű szerzett státuszú
orientációval rendelkező térség az észak-amerikai, ezt követi jelentősen
alacsonyabb értékű szerzett státuszú orientációval az Európai Unió. Japán és
a Dél-kelet Ázsia térségére pedig már inkább az öröklött státuszú orientáció
a jellemző. A semleges/emocionális dimenziót vizsgálva megállapítható,
hogy Észak-Amerika és az ázsiai térség hasonló mértében semleges
orientált, míg az Európai Unió a dimenziót jelképező skála középértékénél
helyezkedik el, ami azt mutatja, hogy egyik sajátosság dominanciája sem
jellemző. Érdekes eredményt hozott a térségek időorientáció szerinti
összehasonlítása. Eszerint Észak-Amerika jellemzően jövő-, Japán és Dél-
kelet Ázsia jelen-, míg az Európai Unió múlt-orientált. Az Unió tehát a
versenyképességet meghatározó kultúradimenziók közül az idő- illetve a
szerzett státuszú orientáció vonatkozásában mutat kedvezőtlen
sajátosságokat a világgazdasági térségekkel összehasonlítva.

A fenti megállapítás, miszerint létezik a kulturális sajátosságoknak

egyetlen legjobb kombinációja csak a versenyképességi modellben szereplő
dimenziók, a szerzett/öröklött státuszú, a semleges/emocionális illetve a
múlt-orientáció vonatkozásában tekinthető helytállónak. A versenyképességi
értékekkel mutatott szignifikáns korreláció alapján elképzelhető, hogy az
univerzalizmus/partikularizmus vonatkozásában is létezik legjobb
kombináció, azonban ez a dimenzió már nem szerepel a modellben, így nem
tisztázott a versenyképességre gyakorolt közvetlen hatása. Előfordulhat,
hogy csak közvetve, más dimenzión keresztül fejti ki hatását. Ennek
meghatározására további vizsgálatok szükségesek, melyek kiindulási alapja
lehet az a megállapítás, hogy az univerzalizmus és a versenyképesség
mértéke között pozitív korreláció van, vagyis az univerzalistább kultúrájú
országokra magasabb szintű versenyképesség a jellemző.

A megállapítás értelmezési tartománya a 42 fejlett ország, amelyekre

vonatkozóan mind az IMD versenyképességi, mind a Trompenaars-
adatbázis nemzeti kultúra adatai rendelkezésre állnak. Ezen országok
halmazáról elmondható, hogy többnyire a világ legfejlettebb országai
alkotják.

Magyarország és az Európai Unió összehasonlításából az a megállapítás
adódott, hogy hazánk több, a versenyképességet meghatározó kulturális
sajátosság tekintetében is az Európai Unióhoz, illetve annak meghatározó
országaihoz hasonló, sőt kedvezőbb helyzetben van.

 13

Kovács Zoltán

A kultúrák versengése a globalizáció korszakában
Kovács Zoltán

A kultúrák versengése a globalizáció korszakában

 12

Gyakorlati következtetések A magyar nemzeti kultúra jellemzői:

Gyakorlati vonatkozásban a kutatás három fő területet vizsgált.
Feltérképezte egyrészt a magyar nemzeti kultúra sajátosságait a
Trompenaars-modell dimenzióinak segítségével, másrészt vizsgálta az
egyéni kulturális beállítottság (a személyiségfaktorok) és a személyes
jellemzők (a demográfiai adatok) összefüggéseit, harmadrészt pedig
összehasonlításokat végzett a versenyképességet meghatározó kulturális
sajátosságok vonatkozásában térségek és országok között.

• Univerzalizmus
• Individualizmus
• Specifikus orientáció
• Semleges orientáció
• Enyhe szerzett státuszú orientáció
• Enyhe jövő-orientáció
• Enyhe külső-orientáció A felmérés eredményeképp meghatározásra kerültek Magyarország

nemzeti kultúrájának jellemzői, felrajzolásra került a magyar nemzeti
kultúra-profil és lehetővé vált hazánk kultúrájának összehasonlítása az
adatbázisban szereplő több mint 100 ország kultúrájával.

A kutatás során igazolásra került, hogy az egyén neme, életkora és
munkahelyének profit-orientált, illetve non-profit jellege összefüggésben
van az egyén kulturális beállítottságával. Valószínűsíthető, hogy a nemek
vonatkozásában az eltérő genetikai és biológiai adottságok okozzák a
kulturális beállítottságbeli eltéréseket, míg az életkor tekintetében az
egyének életútja során bekövetkező testi és lelki változások hatására
alakulhat ki eltérő kulturális beállítottság, eltérő értékrend. Ezen egyéni
jellemzők vonatkozásában a hatásmechanizmus iránya egyértelmű nem úgy,
mint az egyének kulturális beállítottsága és munkahelyének profit-orientált
illetve non-profit jellege közötti összefüggések tekintetében. E téren a
kutatás nem terjed ki a hatásmechanizmus vizsgálatára, tehát egyértelműen
nem jelenthető ki az, hogy a munkahely sajátosságai gyakorolnak hatást az
egyén kulturális beállítottságára, vagy pedig az egyének választanak
munkahelyet kulturális beállítottságuknak, értékrendjüknek megfelelően.

A kutatás igazolta, hogy a nemmel a kulturális dimenziók közül a

semleges/emocionális valamint a külső/belső orientáció mutat összefüggést.
A magyar férfiakra magasabb fokú semleges orientáció a jellemző, mint a
magyar nőkre. A magyar nőkre pedig jellemzőbb a külső orientáció, mint a
férfiakra.

A kulturális beállítottság és az életkor összefüggéseinek
vonatkozásában alátámasztásra került az életkor és az
univerzalizmus/partikularizmus dimenziójának összefüggése. Az egyre
idősebb korosztályokra egyre magasabb fokú univerzalizmus a jellemző.

A vizsgálatok kiterjedtek annak feltérképezésére is, hogy milyen
összefüggés van az egyének kulturális beállítottsága és aközött, hogy milyen
szektorban működő vállalatnál illetve szervezetnél dolgozik.

2. ábra A magyar nemzeti kultúra-profil

 11

	1. A kutatás célja, előzményei
	2. Az alkalmazott módszertan
	A kutatási minták
	A megfigyelési és elemzési egység

	3. A kutatással kapcsolatos megfontolások
	4. A kutatási modell
	5. A kutatás eredményei
	Elméleti következtetések
	Gyakorlati következtetések

	6. Összefoglalás

