
1

Opponensi vélemény

Tóth Éva:

„Az ökoturizmus keresletének elemzése a Duna-Dráva Nemzeti Park Igazgatóság

területén” c. doktori értekezéséről

Bíráló: Kóródi Márta PhD, főiskolai tanár, Szolnoki Főiskola, Turizmus-, Térség- és

Társadalomfejlesztés tanszék

Tóth Éva doktorjelölt fenti címen benyújtott doktori (PhD) értekezéséről a PE Doktori

szabályzatában szereplő elbírálási szempontok alapján az alábbi véleményt alakítottam ki.

- Az értekezés témájának újszerűsége, aktualitása, tudományos és gazdasági jelentősége

A jelölt a témaválasztást tekintve a turizmusfejlesztés és turizmusmenedzsment

szempontjából regionális jelentőségű, területileg és tematikusan is aktuális problémakör

feldolgozására vállalkozott. A téma a turizmus rendszere szempontjából is hordoz elméleti és

gyakorlati hangsúlyokat. A vizsgált gondolatkör a rendelkezésre álló számos, azt vagy

általánosan, vagy egyes részeit egymástól függetlenül, külön-külön taglaló szakirodalom által

is bizonyítottan, a folytonos újraértelmezéséből következően még nyugvópontra nem jutott

terület. Emiatt kiváló lehetőséget nyújt a kutatásra, a továbbgondolásra, különösen az

összefüggések vizsgálatával új tudományos eredmények elérésére, aminek kihasználása az

értekezés során nyomon is követhető.

A deduktív gondolatmenet a globális problémafelvetésből jut el a vizsgálat konkrét területi

dimenzióját jelentő DDNPI-hez. A célterület kiválasztását meggyőzően indokolja, kutatási

célkitűzései a hiátusként megfogalmazott keresletfelméréshez kapcsolódnak. Bármennyire is

összefügg a kereslet a kínálattal, nem célszerű a célok között szerepeltetni a kínálat

felmérésének szükségességét, ebben az esetben az elemzés módszertanához tartozó eljárás a

kínálat elemzése.

A téma feldolgozása tartalmi és módszertani újszerűséget is magában hordoz. Az

ökoturisztikai attrakciók szerinti szekunder elemzése, valamint a kereslet primer

információkon alapuló keresztelemzései kellő lehetőséget nyújtottak a hipotézis-vizsgálatra.

A dolgozat tudományos jelentősége a primer kutatás kiterjedtségéből következően a

témafeltárás mélységének tulajdonítható, gazdasági jelentősége a rendkívül részletesen

elemzett igazgatóság számára javasolt fejlesztési és működtetési intézkedési javaslatokban,

valamint beazonosított jó gyakorlatokban nyilvánul meg.

A kutatás hipotézisei a vizsgált kereslet több viszonylatát tükrözik, a kutatás céljának

megfelelnek. A H1 és H2 jól megfogalmazott, a dolgozat címéhez közvetlenül kapcsolódó. A

H3 megfogalmazásában már az eredmény is tükröződik, szerencsésebb lett volna

feltételezésként a hatékony közvetítést megfogalmazni, majd igazolni vagy cáfolni, így a

hipotézisben nem szerepelt volna már következtetés. A H4 a kereslet kínálattal való

összefüggésére vonatkozik. A hipotézisek logikai kapcsolata helytálló, az igazolási eljárás

megfelelő lehetőségét nyújtják.

- A szakirodalom feldolgozásának színvonala, tudományos előzmények felsorakoztatása

A feldolgozott 248 szakirodalmi forrás, 42 jogszabály és 51 honlap összetételében és

minőségében megfelelő bázisként szolgált a vizsgálatokhoz. A kiterjedtségét a használt két

(angol és német) idegen kutatási nyelv bővítette, így rendkívül széles hivatkozási alapot

2

képzett a 87 db, idegen nyelvű szakirodalommal. A folyamatosan aktualizált honlapok

feldolgozása a kutatást megnehezítette, ugyanakkor naprakészebbé és a javaslatok

szempontjából kungruensebbé tette. A szakirodalmi feldolgozás kiemelendő, a jelölt önálló

ismeretalkalmazó és tudásmegújító munkáját is felmutató része a turisztikai szükségletpiramis

jelölt által kibővített és az ökoturizmusra továbbfejlesztett változata, a védett természeti

területek és értékek táblázatos csoportosítása. A rendszerező-képesség a jelölt mindennapi

oktatási tevékenységével is párhuzamba állítható.

Az irodalom-feldolgozás a témával összefüggő tudományos előzmények közül különböző

súllyal tartalmaz részeket. Nagyobb az aránya az ökoturizmus esetében a turizmus és a

természeti kínálati oldalához kapcsolódó témáknak, a fenntarthatóság problémakörének,

ugyanakkor kisebb arányban szerepel a kereslet közgazdasági tartalma, befolyásoló tényezői,

amiből az előző szűkítéssel párhuzamosan lehetett volna levezetni a turisztikai, majd az

ökoturisztikai kereslet jellemzőit. A hiátus amiatt is kiegészíthető lett volna – a munkahelyi

vita értékelésében a jelölt figyelmébe ajánlotta a bírálat - mert ugyanakkor az e témában

folytatott kérdőíves felmérés rendkívül részletesen utal ezekre a tényezőkre és elemzi azok

összefüggéseit. Az értelmezés, összehasonlítás szempontjából hasznos lett volna az elméleti

háttér bővebb kidolgozása, az arányok címnek jobban megfelelő alakítása. Ugyanakkor

fogalmi szinten nagyon jól foglalja össze több szakirodalmi forrás alapján az ökoturizmus

jellegzetességeit, egyfajta új fogalmat körülírva, ami önálló eredménynek tekinthető.

- Az irodalom-feldolgozás elemző és kritikai jellege, a célok és az irodalom-feldolgozás

kapcsolata

A téma irodalmának feldolgozására két fő technikát követ. A szerzőnkénti hivatkozásokat,

amely esetekben jól köti össze és integrálja a gondolatmenetbe az idézett kijelentéseket

(ennek jó példája a 2.1.2. fejezet), illetve témát feldolgozó szerzők csoportos említését a

lábjegyzetben, amelyből a bővebb tárgyalásban ki is ragad markáns megállapításokat. Az

ökoturizmus fogalomrendszerét több tudományterület irányából is értelmezi, ezáltal komplex

megközelítésű fogalomrendszert állít fel. A turisztikai értelmezés kettős voltát (turista és a

kiszolgáló intézményrendszer) alkalmanként leszűkíti, a két oldal közül a téma szempontjából

fontosabbat előtérbe helyezve.

A kutatási célokat főként a gyakorlatban is alkalmazhatóságra, a keresletre vonatkozó hiányzó

sajátosságok feltárásának igényére, a kínálatfejlesztés során történő hasznosításra építette.

Ugyanakkor az értekezés célmeghatározást megelőző oldalain is tapasztalható a jelölt

felkészültsége, előzetes ismereteinek és tapasztalatainak megléte a témában. A felvonultatott

mintegy 341 mű azt is igazolja, hogy a választott téma az ökoturisztikai menedzsment

mindennapjaiban a piaci döntések alapjául szolgál, ugyanakkor nem lelhető fel a DDNPI-re

vonatkozóan a dolgozatban szereplő komplexitásban egyetlen felhasznált forrásban sem. A

téma gyakorlati jelentősége indokolja a tapasztalatokra épített ismeret nagy arányát a

dolgozatban a klasszikus szakirodalommal szemben.

Az irodalom-feldolgozás tartalmazza a vizsgált terület ökoturisztikai tematikus kínálatának

bemutatását, majd egy újabb fejezet a komplex szolgáltatáscsomag összeállításában

szerepeltethető további kínálati elemeket. Az alapvetően szekunder információkra épülő

irodalomfeldolgozási fejezetek tartalmaznak primer információkat is a rendelkezésre álló

szekunder adatok hiánya miatt. A fejezetek stílusa a konkrétumok felé haladva az előzőekhez

viszonyítva kevésbé tényszerűen tudományos.

A jelölt az irodalom-feldolgozási módszertant általában jól alkalmazza, a különböző

forrásmunkákban szereplő vélemények, nézetek összevetésével elemzi az azonosságokat,

illetve eltéréseket. Egy-egy témában markánsan megjelenik a Jelölt saját véleménye,

állásfoglalása is

3

- Az alkalmazott módszerek helyessége, megfelelősége, korszerűségük, megbízhatóságuk

A módszertani fejezet egységesen tartalmazza a kiválasztott és alkalmazásra kerülő elemzési

technikákat, valamint az elemzés alá kerülő információkat. A szekunder módszertan

bemutatása részletes, több esetben a technikai megoldások és nem a kapott eredmények

várható jelentése, értelmezése van a középpontban.

A primer módszertan áttekintéséhez készített ábra jól rendszerezi a szövegben a felsoroló-

jelek egyezősége rosszul tagolt leírást.

A megfigyelést kiegészítő jelleggel alkalmazta, a lekérdezés mellett a megfigyelési

szempontokra koncentrálás és a megállapítások rögzítése megosztott figyelmet igényelt.

Elismerésre méltó az interjúba bevont szakemberek száma, ugyanakkor a megkérdezés

strukturáltságáról, a kérdésfeltevés folyamatábrájáról nem nyújt információt. A kérdőíves

felmérés felmérőlapja rendkívül jól szerkesztett, a dolgozat címének és a kutatás céljának

megfelelő kérdéseket tartalmaz. A különböző részek (fekete gólya, réti sas) nem torzítják az

eredményeket, módszertanilag újszerűnek tekinthető.

A statisztikai módszerek illeszkednek a témához és az adatbázis nagyságához, alkalmazásuk

tudományos igényességű.

- Az eredmények feldolgozásának színvonala, matematikai-statisztikai értékelése

A kérdőíves felmérés során kapott adatbázis és az alkalmazott módszertan megfelel a

célkitűzéseknek és a kereslettel összefüggő hipotézisek vizsgálatának is hatékony alapjául

szolgál. Az adatgyűjtés kellően széleskörű, ugyanakkor megfelelően mély, elemzésre

alkalmas, a Jelölt a minta összetételéből következő torzító tényezőket mérlegelte. A

módszertan kiválasztása tudományosan megalapozott, egymást erősítő módszerek

alkalmazásával kapja eredményeit. A szekunder és primer információk aránya kedvező, a

kvantitatív és kvalitatív kutatási módszerek aránya a funkciónak megfelelő. A matematikai,

statisztikai elemzési eljárások választott körét helyesen és következetesen alkalmazza, a

számítások logikáját, az alkalmazott képleteket feltünteti, az eredményeket értelmezi. Egyes

vizsgált témáknál a táblázat és a diagram együttes alkalmazása felesleges (14. táblázat, 20

ábra), vagy a szövegben csak a táblázat adatainak leírása és csak néhány szavas elemzése

szerepel, pl. a változások okainak valószínűsítése, hatás (15. táblázat, 27. ábra). A tapasztalt

jelenségeket, összefüggéseket a vizsgálatok végén a problémamegoldás érdekében összegzi és

minősíti, valamint a gyakorlati hasznosíthatóságot is mérlegeli. Az elemzések eredményének

közlése jól követi a szöveges információkat diagramok, táblázatok formájában. Általában

helyesen alkalmazza a szemléltető eszközöket. A belső, fontosabb összefüggések

szemléltetésére célszerű lett volna kereszttáblákat is alkalmazni a sok tényező és szempont

együttes szemléltethetősége miatt. Az alternatív válaszok (igen/nem) diagramos szemléltetése

nem nyújt többletinformációt, mechanikussá teszi az eredmények közlését.

Mindenképpen elismerendő és kiemelendő a kereslet egyes jellemzőit érintő, azonos

módszertan szerint megvalósított, kapcsolatvizsgálattal egybekötött elemzés, ami

elvitathatatlan értéke a dolgozatnak. A preferenciavizsgálatok jól egészítik ki az elemzést,

mind tartalmilag, mind módszertanilag érdekes és értékes része a tanulmánynak. A

környezettudatosság méréséhez célszerű lett volna egy kontrollcsoportot is lekérdezni, mert

önmagában nem mérhető jellemző, de összehasonlítva az eltérés mértéke megállapítható.

- Az eredményekből levont következtetések helytállósága, diszkusszió, új tudományos

eredmények

4

A dolgozatban a megfogalmazott kutatási célokat elérte, mert nemcsak vizsgált, hanem feltárt,

beazonosított. A vizsgálatok eredményei alapján a választ adott a bevezetésben

megfogalmazott kérdésre és a felvetett probléma megoldására javaslatokat tett. A dolgozat

gondolatmenete így zárt logikai egységet alkot.

A minta a magas elemszám miatt gazdag információtartalommal rendelkezik.

A Jelölt az elemzéseket követően a következtetések fejezetben értékeli a hipotéziseket,

indoklással ellátva igazoltnak tekinti, módosító megjegyzéssel illeti, vagy elutasítja. A jelölt

vélekedését a H1 hipotézis részbeni, a H2, H3, H4 hipotézisek teljes igazolásáról elfogadom.

Értékeli a kutatási célok elérését, valamint megfogalmaz 4 új tudományos eredményt. Az

eredmények mindegyikének alátámasztására végzett vizsgálatokat, különösen az

összefüggéseket meghatározó tudományos eredményei értékesek.

A dolgozat alapján az új és újszerű tudományos eredmények közül a T1. tézis ökoturisztikai

attitűdökre és fogyasztói szokásokra vonatkozó megállapításait elfogadom, a T2. tézist

maradéktalanul bizonyítottnak értékelem a munka alapján. A T3 és T4 tézisek

megalapozottak, igazoltnak tekinthetőek a kutatómunka alapján.

Új tudományos eredményként javaslom elfogadni a DDNPI látogatói jellemzőinek

beazonosítását, valamint a DDNPI látogatóinak feltárt preferencia sajátosságait, a DDNPI

kereslethez igazodó kommunikációs eszközrendszerének hatékonytalanságát, a komplex

ökoturisztikai termékek iránti igény megnyilvánulását.

Következtetései, javaslatai helytállóak, mind az elméleti szakemberek, mind az

ökoturizmussal foglalkozók számára hordoz alkalmazható és alkalmazandó, fejlesztésre

vonatkozó iránymutatást. Kiemelésre érdemes a gyakorlati adaptálhatóságot hangsúlyozó,

javaslatokat tartalmazó alfejezet, illetve a téma további kutatási lehetőségeinek a mérlegelése.

- A jelöltnek az értekezéssel összefüggő publikációs tevékenysége

A disszertáció tézisei a dolgozat alapján készült kiadványban a Jelölt témában megjelent

publikációival jó összegzését adják a végzett kutatómunkának, igazolják a tudományos

jártasságot. A kutatási eredmények konferenciákon, fórumokon történő megvitatását, közlését

folyamatosan felvállalta főként hazai egyetemi környezetben. Évente közel azonos számú

közleményt készített a témában, visszatérő előadóként vett részt egyes konferenciákon. A

téma nemzetközi megjelentetését is megkezdte, a doktori cselekmény előrehaladtával az

önálló publikálások gyakorisága növekedett. A kutatás további folytatása még tartogat a Jelölt

számára szélesebb körű megjelentetési lehetőségeket.

- A dolgozat szerkezeti felépítése, tagoltsága, szemléltetése, hivatkozásai

Tartalomjegyzéke pontos, jó áttekintést nyújt a dolgozat szerkezetéről. Az értekezés

szövegtörzsének szerkesztése egységes, a bekezdések tagolásával, elkülönítésük egységes

beállításával (üres sorok használata vagy nélkülözése) még egyöntetűbbé tehető lett volna. A

szövegközi kiemelések jól elhatárolják a saját és idézett gondolatokat, a mondanivaló

lényegének hangsúlyozását további eltérő formátumú kiemelésekkel lehetett volna fokozni, de

ezt, csak egyes részek esetében tette meg a jelölt. A fejezetek decimális számozása, az

aláosztások száma megfelel az előírásoknak, a bekezdések alkalmankénti megcímzésével

azonban az adott fejezet túlzott tagolását és szétaprózottságát éri el.

A dolgozat arányait tekintve kiegyenlített, a fejezetszám szerint az irodalmi áttekintés

fejezetei számosabbak, oldalszámot tekintve a kutatási rész számottevően nem kevesebb az

irodalom-feldolgozási egység terjedelménél.

5

A dolgozat törzsszövegében szereplő, a szakirodalom rendszerezésére, a vizsgálatok és az

eredmények közzétételére alkalmazott 62 db ábra, 41 db táblázat, áttekinthető, egységes

külalakú, következetesen számozott és a forrásokat megfelelően megjelölő formában

szemlélteti a vonatkozó tartalmat, a jelölt összefüggések feltárására irányuló

kezdeményezését. A módszertan kiválasztásának szemléltetésére alkalmazott ábrája kettős -

közlő és rendszerező – funkciót tölt be. Saját szerkesztésre törekvése elismerendő, de inkább a

vizuális összegzést, mint a tudományos tartalom megjelenítését szolgálja. A turizmusban

résztvevők tipizálására alkalmazott látogató-halmazból kimaradó komplementerek

értelmezése nem egyértelmű (2. ábra). Ugyanez a probléma merül fel az 5. ábra esetében is.

Táblázatokba rendezett elméleti csoportosításai saját szerkesztésű, további gondolatokat,

példákat tartalmazó összegzések, az értő és kreatív munkát igazolják (pl. 2., 3. táblázat). A

jelentős szakmai és tudományos tartalommal nem bíró ábrák változatlan átvétele felesleges

volt (10.ábra), a szövegben szerepel az információtartalma. Mind a táblázatok, mind az ábrák

informatívak, többségében jól betöltik a közzétételi funkciót, közvetlenül a szöveg után

helyezkednek el, jól támogatva az olvashatóságot.

Az irodalmi hivatkozások a dolgozat egészében következetesen megtalálhatóak, a szövegközi

adattartalom megfelelő. Az irodalomjegyzék összeállítása követi a szabályzat előírásait,

rendezett, megfelelő bibliográfiai adatelem-tartalmú, a szövegközi hivatkozások

beazonosíthatók a jegyzék tételei között.

- A dolgozat stílusa

A dolgozat szövegezése, stílusa egységes, leíró, magyarázó jellegű. A tényszerűen

tudományos kifejezés-használat több esetben tömörítette volna a tartalmat. A szakkifejezések

használata többségében pontos, különösen a konkrét vizsgálat tekintetében. Az összeállítás

megfelelő gondossággal készült, szinte teljesen mentes az elütésektől, betűcseréktől és

helyesírási hibáktól. Kiemelendőek a találóan kiválasztott mottóként funkcionáló idézetek.

- A dolgozat külső megjelenése

A benyújtott értekezés megfelel a formai követelményeknek, rendezett, külalakja igényes

munka eredménye. A Jelölt 150 oldal (törzsszöveg), a követelményeknek megfelelő

terjedelmű dolgozatát, 2 melléklet és 15 db függelék egészíti ki, 48 oldal terjedelemben. A

dolgozatban szereplő 4 fotó funkcióját a függelékbe helyezve is kellően betöltötte volna. A

függelékek között több szöveges, a dolgozatot vagy mélységében, vagy szélességében

kiegészítő témakör is szerepel, a mellékletek és a függelékek információtartalmára

folyamatosan hivatkozik. A bekezdések kezelése még egységesebbé tehető lehetett volna,

esetenként soremeléssel tagoltak, más helyen folyamatos szerkesztésűek.

A doktori értekezés elkészítése során a jelölt bizonyította, hogy az általa művelt

tudományterületen, illetve tudományágban magas szintű szakmai ismeretekkel rendelkezik,

ismeri és használja a szakmai információs forrásokat és eszközöket. Összefoglalva

megállapítható, hogy a Jelölt értekezésében bizonyította, hogy a tudományos kutatás

módszertanát elsajátította, alkalmazására felkészült, a művelt tudományágban a doktori

fokozat eléréséhez szükséges ismeretekkel és kellő rendszerszemlélettel rendelkezik. Az

információs bázist képes szakszerűen használni, az összefüggéseket feltárni és azokat

megfelelően közölni. Az elvégzett kutatást alakilag és tartalmilag megfelelő módon

prezentálni tudja. Témaválasztása fontos és időszerű, a vizsgálat célkitűzéseit a helyesen

megválasztott adatbázisra és módszertanra alapozott értékelés segítségével megvalósította,

következtetései helytállóak, javaslatai figyelemre méltóak és új, illetve újszerű tudományos

6

eredményei a továbbiakban az ökoturizmus, különösen a vonatkozási terület ökoturizmusának

fejlesztésében iránymutatóak lehetnek. Eredményeit kellő mértékben publikálta.

A dolgozat bírálatban megfogalmazott értékeit figyelembe véve az értekezést a doktori

fokozat megítélése szempontjából elfogadásra javaslom.

A Jelölttől az alábbiak megválaszolását szeretném kérni:

- Röviden foglalja össze a keresletet általában befolyásoló tényezőket, kiemelve a

turizmusban különösen szerepet játszókat, indokolja, hogy miért emelte ki közülük a

dolgozatban szereplőket!

- Milyen tartalmú komplex termék iránt van igénye a DDNPI azon ökoturistáinak, akik az

ökoturizmus szakmai értelmezéséhez legközelebb állnak?

Szolnok, 2016. május 12.

Dr. Kóródi Márta

 főiskolai tanár

