

Pongrácz Tiborné:
Nemi szerepek társadalmi megítélése.

Egy nemzetközi összehasonlító vizsgálat tapasztalatai

(elektronikus verzió, készült 2006-ban)

A tanulmány eredetileg nyomtatásban megjelent:
Pongrácz Tiborné (2005): „Nemi szerepek társadalmi megítélése.

Egy nemzetközi összehasonlító vizsgálat tapasztalatai”
in: Szerepváltozások. Jelentés a nők és férfiak helyzetéről, 2005.

Nagy Ildikó, Pongrácz Tiborné, Tóth István György, (szerk.).
Budapest: TÁRKI, Ifjúsági, Családügyi, Szociális és Esélyegyenlőségi

Minisztérium, Pp. 73–86.

Pongrácz Tiborné: Nemi szerepek társadalmi megítélése

Nemi szerepek társadalmi megítélése
Egy nemzetközi összehasonlító vizsgálat tapasztalatai

Pongrácz Tiborné

A férfiak és a nők társadalmi szerepe, a nemi szerepekkel kapcsolatos társa-
dalmi elvárás, illetve az érintettek részéről megnyilvánuló igény a történelem
során jelentős változáson ment keresztül. Ezek a változások a legmarkánsab-
ban a munkaerőpiacon jelentkeztek, a gazdaságilag aktív nők részarányának
folyamatos emelkedésében mutatkoztak meg. A nők munkavállalása a 20.
század második felében gyorsult fel, ok-okozati összefüggésben az átlagos
gyermekszám csökkenésével. A kevesebb gyermek vállalása megkönnyítette
a háztartáson kívüli munkavállalást, de egyben korlátozta is a termékenysé-
get, a több gyermek vállalását. Ezzel együtt a kereső tevékenység mellett a
nőknek megmaradt a reprodukciós funkciójuk, amely nemcsak a gyermek
világrahozatalát, de ellátását, gondozását, nevelését is jelenti. E két feladat-
kör együttes ellátása természetszerűleg magában hordja az egyéni, családi,
munkahelyi konfliktusok kialakulásának lehetőségét.

Társadalmi-demográfiai okok következtében a nőkre háruló kettős teher a
jövőben várhatóan nem csökkenni, hanem éppen ellenkezőleg, növekedni
fog. Az elöregedő európai társadalmakban az eltartó-eltartott arány egyfelől
csak a nők jelenleginél is nagyobb arányú gazdasági aktivitásával lesz javít-
ható. Másfelől az időskorúak arányának relatív csökkentése, a nyugdíjrend-
szerek finanszírozása hosszú távon csak a születések számának emelkedése,
a termékenységi mutatók javulása útján biztosítható. Más szóval a családok,
a nők reprodukciós funkciójának teljesítése fontos nemzetstratégiai kérdéssé
válik.

Makrogazdasági szinten tehát világosak a feladatok: a nőknek a jelen-
leginél több gyermeket kell, kellene vállalniuk, de ugyanakkor a jelenleginél
nagyobb arányban kell, kellene kereső tevékenységet is folytatniuk. Kérdés,
hogy mikroszinten, az érintettek szintjén miképpen jelentkezik ez a problé-
ma, hogyan látják ők a munka és a család egymáshoz viszonyított fontos-
ságát, súlyát, életükben betöltött szerepét. Milyen családi, társadalmi munka-
megosztást választanának a nők és a férfiak, ha választhatnának, van-e kü-
lönbség a mindennapi életben gyakorolt nemi szerepek és az ideálisnak,
kívánatosnak vélt szerepmegosztás között.

A felvetett kérdéseket egy 2000 és 2003 között, 12 európai országban
végzett, nemzetközi összehasonlító vizsgálat adatai alapján kíséreljük meg-

 73

Szerepváltozások

válaszolni. Az egyes országok reprezentatív mintáin végrehajtott kérdőíves
vizsgálat a párkapcsolatokban, a gyermekvállalási magatartásban végbement
változások tanulmányozása mellett kitért a munkával és a családdal kapcso-
latos értékrendi kérdésekre, prioritásokra is.

A kereső tevékenységgel és a családi feladatokkal kapcsolatos nemi sze-
repek, elvárások nemzetközi összehasonlítását érdekessé és izgalmassá teszi
az a tény, hogy Európa keleti és nyugati régiója igencsak eltérő utat járt be a
nők gazdasági aktivizálása területén. A keleti presszionált, tömeges, igen
magas arányú női munkavállalás, melyet az 1990-es évek politikai-gazdasági
változásai után nagyarányú visszaesés követett, alapvetően különbözött a
nyugat-európai országokra jellemző fokozatos, folyamatosan bővülő, nem
felülről vezérelt női munkavállalástól. Kérdés, hogy ez az eltérő történelmi
múlt indukált-e értékrendbeli különbségeket is, vagy a nemi szerepekkel
kapcsolatos prioritások megítélése független a régiók korábbi társadalmi
tapasztalataitól, kialakulásuk egyéb, nem rendszerspecifikus tényezőkkel
hozható összefüggésbe.

A keleti és nyugati régió közötti összehasonlítást megnehezíti, hogy a
témakör vonatkozásában nem volt kötelező valamennyi releváns kérdést fel-
tenni a kérdőívben, ezért az elemzésbe bevonható országok köre nem azonos
minden kérdés esetében. A magyarországi felvétel azonban e témakörrel
kapcsolatban minden kérdést tartalmazott.1

Munka és család, munka vagy család

Az első kérdés, amit körbejárunk az, hogy kimutathatók-e a munka és csa-
lád, munka vagy család témakör vonatkozásában prioritásbeli különbségek
az érintett férfiak és nők között, valamint kimutathatók-e eltérő társadalmi
elvárások a férfiak és nők családi és munkaerő-piaci szerepével kapcsolat-
ban? A nőkre vonatkoztatva a kérdés a következő formában került megfo-
galmazásra: „Fontos ugyan a munka, de a nők többsége számára az otthon
és a gyermekek fontosabbak.” (1. ábra)

A kérdés hét ország vizsgálati kérdőívében szerepelt. A magyar válaszo-
lók igen magas, a vizsgált országok között a legmagasabb arányban adtak
prioritást a családnak és a gyermeknek. Magas egyetértés mutatkozott még
Litvánia és Románia esetében is, mely országok a kutatási eredmények
elemzése alapján szintén alapvetően tradicionális értékrendű társadalmaknak
bizonyultak. Hollandiában, Németországban – különösen az egykori kelet-

1 A feltett véleménykérdéseket a kérdezettnek egy 0-tól 5-ig terjedő skálán kellett osztá-
lyozniuk, ahol 0=egyáltalán nem ért egyet, 5=teljes mértékben egyetért. A válaszok meg-
oszlását a könnyebb áttekintés céljából – a közvélemény-kutatásokból jól ismert – 100-fokú
indexre számítottuk át. Minél közelebb áll az index értéke a 100-hoz, annál jellemzőbb, hogy
az adott országban az egyetértő vélemények vannak túlsúlyban.

 74

Pongrácz Tiborné: Nemi szerepek társadalmi megítélése

német területeken – és Ausztriában a többség tagadja a nők hagyományos
családi szerepének primátusát, nagy hangsúlyt fektetve a munkaerő-piaci
részvételre is.

A véleményeket a megkérdezettek demográfiai paraméterei nem diffe-
renciálják. A családorientált társadalmakban – mint például Magyarországon
– a fiatal, 30 év alatti korosztályok ugyanolyan arányban adnak prioritást a
gyermeknek és a családnak, mint az idősebb korcsoportokhoz tartozók. Ha-
sonlóan nem mutathatók ki szignifikáns eltérések a férfiak és nők vélemé-
nyei között sem. Ugyanakkor meg kell jegyezni, hogy míg az úgynevezett
konzervatív országokban a férfiak és nők azonos véleményen vannak a kér-
dést illetően, addig a hagyományos női szerepeket kevésbé támogató orszá-
gokban a nők a férfiaknál is munkaorientáltabbnak bizonyultak, még inkább
tagadják a családi feladatok elsődlegességét.

1. ábra

„Fontos ugyan a munka, de a nők többsége számára az otthon és a gyermekek fontosabbak”
– a kérdésre adott válaszok 100-fokú skálára átszámított átlagértékei nemzetközi

összehasonlításban az ezredfordulón

65

65

43

41

34

33

79

58

0 10 20 30 40 50 60 70 80 90 100

Magyarország

Románia

Litvánia

Lengyelország

Ausztria

Nyugat-német területek

Kelet-német területek

Hollandia

Index értékek

Mi a helyzet a férfiak esetében? A család és munka konfliktusa a férfiak

vonatkozásában a következő állításban fogalmazódott meg: „A férfiak szá-
mára a munka fontosabb kell, hogy legyen, mint a család.” (2. ábra)

 75

Szerepváltozások

Az állítást a megkérdezettek valamennyi országban elutasítják, más szó-
val úgy vélik, hogy a család a férfiak számára is fontosabb, mint a munka. A
nők és a férfiak beállítódására vonatkozó két kérdés egybevetésével kiala-
kuló kép viszonylag jól értelmezhető az úgynevezett konzervatív értékrendet
mutató országok – Magyarország, Litvánia, Románia – esetében. Az orszá-
gok ezen csoportjánál mind a nők, mind a férfiak esetében azonos arányban
kap prioritást a család, vagyis a társadalom meghatározó vagy túlnyomó
többségére markáns családcentrikus beállítottság jellemző. Nehezebben ma-
gyarázhatók a holland, osztrák és német adatok. Nehezebben magyarázható,
hogy miért bizonyulnak családorientáltabbnak ezekben az országokban a fér-
fiak, mint a nők?!

2. ábra

„A férfiak számára a munka fontosabb kell, hogy legyen, mint a család.” – a kérdésre adott
válaszok 100-fokú skálára átszámított átlagértékei nemzetközi összehasonlításban

az ezredfordulón

41

35

31

30

26

23

23

23

20

19

0 10 20 30 40 50 60 70 80 90 100

Olaszország

Szlovénia

Litvánia

Románia

Lengyelország

Magyarország

Nyugat-német területek

Kelet-német területek

Ausztria

Hollandia

Index értékek

Lehetséges, hogy a nők orientációja esetében az emancipációs törekvések

nyilvánulnak meg, míg a férfiak nem szorulnak rá ilyen okok deklarálására?
A vélemények alapján kialakult kép mindenképpen igen összetett.

 76

Pongrácz Tiborné: Nemi szerepek társadalmi megítélése

A nemi szerepek konzervatív és modern felfogása ütközik élesen a követ-
kező állításban: „A férj feladata, hogy keresetével biztosítsa a család megél-
hetését, a feleség feladata, hogy ellássa az otthoni feladatokat.” (3. ábra)

A kérdésben valójában évtizedekkel korábbi családi munkamegosztási
gyakorlat fogalmazódik meg, olyan gyakorlat, amelyet a válaszadók túlnyo-
mó többsége – különösen Európa keleti, közép-keleti területein – csak köny-
vekből, elmondásokból, de nem a mindennapi gyakorlatból ismer, s mégis
éppen ezekben az országokban tartják ezt a hagyományos szerepmegosztást
ideális életformának.

3. ábra

„A férj feladata, hogy keresetével biztosítsa a család megélhetését, a feleség feladata,
hogy ellássa az otthoni feladatokat” – a kérdésre adott válaszok 100-fokú skálára átszámított

átlagértékei nemzetközi összehasonlításban az ezredfordulón

71

61

60

56

46

39

31

0 10 20 30 40 50 60 70 80 90 100

Magyarország

Lengyelország

Litvánia

Románia

Ausztria

Nyugat-német
területek

Kelet-német
területek

Index értékek

Külön ki kell emelni az igen alacsony kelet-német és az igen magas ma-

gyar index értékeket. A kelet-német nők emancipált, munkaorientált beállí-
tottságát több nemzetközi összehasonlító vizsgálatunk bizonyította, s így ez
az eredmény csak alátámasztja korábbi megállapításainkat. Hasonlóan nem
meglepőek a magyar adatok sem. A nők kereső tevékenységének megítélését
első ízben 1974-ben vizsgáltuk.2 A megkérdezettek kétharmada volt azon a

2 A témakör a népesedési kérdésekkel kapcsolatos reprezentatív, 3000 személy megkérde-
zésén alapuló közvélemény-kutatás részét képezte.

 77

Szerepváltozások

véleményen, hogy általános iskolás gyermeket nevelő anyák esetében az len-
ne az ideális, ha a férj keresetéből el tudná tartani a családot, és az anya csak
a gyermekneveléssel és a háztartás vezetésével foglalkozna. Ez volt a több-
ségi vélemény akkor, amikor a nők 80% körüli aránya gazdaságilag aktív
volt, sőt a gyermekvállalási korban lévő nők esetében a munkavállalók ará-
nya a 92–93%-ot is elérte. A nemi szerepek tradicionális felfogása azóta sem
változott, sőt a 2001-ben végzett kutatás esetében még határozottabban je-
lentkezett, hiszen itt a kérdés nem az anyákra, hanem általában a nőkre vo-
natkozott. A két vizsgálat között 26 év telt el, mely időszak alatt sok változás
ment végbe a magyar társadalomban – mindenekelőtt a nők iskolai végzett-
sége emelkedett jelentős mértékben – mindez azonban nem befolyásolta a
hagyományos nemi szerepek, a hagyományos családi munkamegosztás iránti
nosztalgiát. Meg kell jegyezni, hogy a „férj mint családfenntartó, a nő mint
háziasszony” – felfogás, óhaj a fiatal, 30 éven aluli, az országos átlagnál
magasabb képzettséggel rendelkező népesség körében is igen népszerű, amit
az esetükben kimutatható 68 pontos index is bizonyít.

4. ábra

„Manapság a nők többségének dolgoznia kell, mert csak így biztosítható a család
megélhetése” – a kérdésre adott válaszok 100-fokú skálára átszámított átlagértékei

nemzetközi összehasonlításban az ezredfordulón

93

85

84

83

82

82

80

78

52

0 10 20 30 40 50 60 70 80 90 100

Magyarország

Olaszország

Kelet-német területek

Ausztria

Litvánia

Románia

Lengyelország

Nyugat-német területek

Hollandia

Index értékek

 78

Pongrácz Tiborné: Nemi szerepek társadalmi megítélése

Ha azonban a női munkavállalást nem a családi élet harmóniája, hanem a
család megélhetése szempontjából vizsgáljuk, a korábbiaknál igencsak eltérő
véleményekkel találkozunk.

A „Manapság a nők többségének dolgoznia kell, mert csak így biztosít-
ható a család megélhetése.” kérdést az egyes országokban lényegileg azonos
módon ítélik meg. A megkérdezettek túlnyomó többsége egyet ért azzal,
hogy a család nem nélkülözheti a nő keresetét, vagyis az anyagi szempontok
– Hollandia kivételével –, valamennyi ország esetében erősen dominálnak a
nők háztartáson kívüli munkavállalásában (4. ábra).

Láttuk, hogy a férfiak és a nők közötti ideálisnak tekintett munkameg-
osztással kapcsolatban jelentősen eltérnek a vélemények Európa keleti és
nyugati régiója között. Az ideálkép ellenére a mindennapok valósága néha
más, előfordul, hogy a munkanélkülivé vált férj mellett a feleség válik csa-
ládfenntartóvá, s így a férj kénytelen nagyobb részt vállalni a gyermekek
ellátásából és a háztartási feladatokból. A családpolitikai jogszabályok a
gyermekgondozási támogatások szülői joggá tételével már évek óta próbál-
ják a családon belüli munkamegosztást igazságosabbá tenni, mégis az a ta-
pasztalat, hogy a kisgyermekek otthoni gondozását biztosító szabadságokat a
férfiak, az apák nem, vagy csak jelképes arányban veszik igénybe. Úgy tűnik
tehát, hogy a családi munkamegosztás változása inkább a kényszer, a mun-
kanélküliség kényszerének hatására, semmint önként vállalt „szerepcsere”
eredményeként jön létre. Érdekes ezért megvizsgálni, hogy az attitűdök
szintjén hogyan vélekednek az egyes országok lakosai arról a helyzetről, ha
„A férj marad otthon és neveli a gyermekeket, és a feleség keresi a pénzt.”
(5. ábra)

A kérdés tagadó formában került megfogalmazásra, vagyis „nem jó, ha a
férj marad otthon…” A válaszok a régiókról, országokról kialakult korábbi
képet támasztják ismételten alá. Az egyik oldalon találjuk a társadalmi mun-
kamegosztás kérdésében modernebb, emancipáltabb országokat, a másik
oldalon pedig a nemi szerepeket tradicionálisan, konzervatívan megítélő
országokat. A modernek szélső pólusát Hollandia jelenti, ahol a megkérde-
zettek meghatározó többsége normális, természetes állapotnak tartja a csalá-
don belüli szerepcserét. Nehéz megmagyarázni az alapvetően semlegesnek
nevezhető olaszországi véleményeket. A kutatás egyéb témakörökre vonat-
kozó adatai az olasz társadalom tradicionális, sok szempontból patriarchális,
férfi központú beállítottságát bizonyítják, éppen ezért meglepő a hagyomá-
nyos férfi szerepeket alapjaiban megkérdőjelező állítással, felvetéssel szem-
beni semleges álláspont.

Magyarországon a hagyományos társadalmi szerepek felcserélését a több-
ség határozottan ellenzi. Az ellenállás e kérdésben annál is nagyobb, mint
amit a 68 pontos index mutat, miután a magyarországi megkérdezettek kö-
zött volt a legmagasabb az ötfokú skálán a fenti állítással teljesen egyetértők
aránya (45%).

 79

Szerepváltozások

5. ábra

„Nem jó, ha a férj marad otthon és neveli a gyermekeket, és a feleség keresi a pénzt.” –
a kérdésre adott válaszok 100-fokú skálára átszámított átlagértékei nemzetközi

összehasonlításban az ezredfordulón

79

68

58

55

47

46

45

43

29

0 10 20 30 40 50 60 70 80 90 100

Románia

Magyarország

Lengyelország

Litvánia

Kelet-német területek

Ausztria

Nyugat-német területek

Olaszország

Hollandia

Index értékek

Szerepmegosztás a családban

A nők kereső tevékenységéből és reprodukciós feladataik ellátásából szár-
mazó konfliktusok mérsékelhetők, sőt kiküszöbölhetők lennének, lehetnének
a családi, háztartási feladatoknak a partnerek, házastársak közötti egalitá-
riánusabb megosztásával. A férfiak aktívabb részvétele az otthoni feladatok
ellátásában nemcsak a nők munkavállalását, szakmai előmenetelét könnyíti
meg, de – nemzetközi tapasztalatok szerint – pozitívan hat a gyermekválla-
lási magatartás alakulására is. A skandináv országok viszonylag kedvező
termékenységi mutatói jelentős részben a családon belüli kiegyenlített mun-
kamegosztásra, a férfiak aktív részvételére, feladatvállalására vezethető visz-
sza. Ezzel szemben a dél-európai országok patriarchális családi, társadalmi
berendezkedése is felelős az utóbbi évtizedben az ott tapasztalt igen alacsony
születési, termékenységi arányszámokért. A családon belüli munkamegosz-
tás jellege, egalitáriánus vagy tradicionális volta tehát meghatározó szerepet
játszik abban, hogy a nők milyen mértékben és milyen konfliktusok árán

 80

Pongrácz Tiborné: Nemi szerepek társadalmi megítélése

képesek eleget tenni a gazdasági aktivitással és a gyermekvállalással kapcso-
latos társadalmi elvárásoknak.

A családon belüli erőviszonyokat, a döntési folyamatok egalitáriánus
vagy konzervatív voltát jól tükrözi, hogy ki és hogyan kezeli a család rendel-
kezésére álló jövedelmet, pénzügyi keretét. A szóban forgó nemzetközi ösz-
szehasonlító vizsgálatban a pénzkezelésre vonatkozó kérdést négy ország
esetében tették fel a házastársi vagy élettársi kapcsolatban élő személyeknek
(1. táblázat).

1. táblázat

„Melyik pénzkeresési mód a legjellemzőbb az Önök családjában?” – kérdésre adott
válaszok megoszlása nemek szerint nemzetközi összehasonlításban (%)

 Belgium Hollandia Litvánia Magyar-

ország
Nők
Én kezelem a pénzt. 6 4 15 22
Partnerem kezeli a pénzt. 3 2 3 5
Minden jövedelmünket össze-

tesszük és mindenki szükséglete
szerint vesz belőle.

61 59 63 64

Jövedelmünk egy részét össze-
tesszük, a maradékot mindenki
külön kezeli.

20 22 13 7

Külön kasszán élünk. 10 12 5 2
Összesen 100 100 100 100
Férfiak
Én kezelem a pénzt. 3 4 9 4
Partnerem kezeli a pénzt. 5 1 7 30
Minden jövedelmünket össze-

tesszük és mindenki szükséglete
szerint vesz belőle.

58 52 61 55

Jövedelmünk egy részét össze-
tesszük, a maradékot mindenki
külön kezeli.

23 27 15 9

Külön kasszán élünk. 10 15 7 2
Összesen 100 100 100 100

Valamennyi ország esetében általános gyakorlat a rendelkezésre álló jö-

vedelmek egészének vagy meghatározott részének közös kezelése. Az, hogy
a férfiak döntenének egyedül a család pénzének felhasználásáról igen ritkán,
gyakorlatilag soha nem fordul elő a vizsgált országokban. Számottevő elté-
rés van azonban a két volt szocialista és a két nyugat-európai ország között a
nők szerepét illetően. Míg Belgiumban és Hollandiában nemcsak a férfiak,
de a nők esetében is igen ritka az egyszemélyes döntési gyakorlat, addig
Litvániában és Magyarországon gyakori, hogy a nők kezelik a családi kasz-

 81

Szerepváltozások

szát. Különösen Magyarországon gyakori, minden negyedik családra jellem-
ző, hogy a pénzügyi döntések a nők kompetenciájába tartoznak. A nők
„pénzügyminiszteri” státusa tipikusan a tradicionális családi szereposztás
egyik jellegzetessége, és ezért megállapítható, hogy a pénzkezelés magyar-
országi gyakorlata tovább erősíti a magyar családokról, az eddigiek alapján
kialakult konzervatív, hagyományőrző képet.

Sokan a családon belüli egyenjogúság egyik kulcskérdésének tekintik,
hogy milyen arányban vesznek részt a partnerek, házastársak a háztartási
munkákban, más szóval, hogy milyen mértékben sikerül bevonni a férfiakat
a hagyományos női házimunkák elvégzésébe. A kérdőívben nem tettek fel
részletes kérdéseket a házimunkáról, csak általában tudakolták a háztartás
körüli teendőket ellátó személy kilétét. E kérdéskört tekintve is négy ország-
ra vonatkozóan állnak rendelkezésre adatok.

2. táblázat

„Önöknél általában ki végzi a házimunkát?” – a kérdésre adott válaszok megoszlása
nemzetközi összehasonlításban (20–40 év közötti párokra vonatkozó adatok, %)

Országok Én magam Partnerem
Egyenlő
arányban

megosztjuk

Más sze-
mély Összesen

Női kérdezett
Ausztria 73 4 22 2 100
Litvánia 62 2 34 2 100
Magyarország 71 2 34 2 100
Románia 51 5 37 7 100
Férfi kérdezett
Ausztria 3 67 26 4 100
Litvánia 3 52 43 1 100
Magyarország 3 69 24 4 100
Románia 8 34 54 3 100

Látható, hogy mind a négy országban döntően a nőkre hárul a háztartás-

sal kapcsolatos feladatok elvégzése (2. táblázat). Gyakorlatilag nem fordul
elő, hogy a férfiak egyszemélyben lennének felelősek a háztartás vezetéséért,
a néhány százalékos említés inkább véletlennek, semmint szignifikánsnak te-
kinthető. Számottevő ugyanakkor azon családok aránya, amelyekben a felek
közösen, megosztva végzik a házimunkát. Érdekes megfigyelni, hogy a férfi,
illetve a női megkérdezettek némileg más megvilágításban látják az otthoni
munkák megosztását. A nők nagyobb hányada állítja, hogy valamennyi ház-
tartási munkát egyedül látja el, míg a férfiak saját szerepvállalásukat értéke-
lik magasabbra, érzik jelentősebbnek azáltal, hogy nagyobb arányban emlí-
tik, hogy párjukkal egyenlően osztják meg a háztartási teendőket, mint a

 82

Pongrácz Tiborné: Nemi szerepek társadalmi megítélése

nők. (A legnagyobb eltérés e tekintetben a nők és a férfiak válaszai között
Románia esetében mutatható ki.)

Mind a négy országban – tehát a nyugati régióhoz tartozó Ausztriában is
– a háztartási munkák tradicionális megosztásával találkozunk. Kérdés, hogy
az így kialakult kép változik-e a nők gazdasági aktivitásának függvényében.

3. táblázat

A háztartási munkát egyedül végző, 20–40 éves nők aránya kereső tevékenységük szerint,
nemzetközi összehasonlítás (%)

Kereső tevékenység típusa

Országok
Teljes munkaidő Részmunkaidő Nem dolgozik

Összesen

Ausztria 22 28 50 100
Litvánia 41 6 53 100
Magyarország 45 7 47 100
Románia 37 0 63 100

A nők kereső tevékenysége alapján lényeges eltérések mutathatók ki a

volt szocialista országok, illetve a nyugati régiót képviselő Ausztria között
(3. táblázat). A teljes munkaidőben dolgozó osztrák nőkre kisebb arányban
hárul a teljes háztartási teher, mint litván vagy magyar társaikra. Jelentős
eltérés mutatkozik a részmunkaidőben foglalkoztatottak esetében is, ami
azonban nem, vagy csak nehezen értelmezhető a volt szocialista országok
igen alacsony részfoglalkoztatási mutatói miatt. A legmegdöbbentőbbnek a
magyar adatokat nevezhetjük. A magyar nők gyakorlatilag azonos arányban
végzik egyedül a házimunkát akkor is, ha napi nyolc órában dolgoznak és
akkor is, ha nem végeznek kereső tevékenységet.

A magyar nők nehéz helyzetét, erős leterheltségét nemcsak a jelen kuta-
tás, de vizsgálatok sorozata támasztja alá. Elég csak az 1999/2000-ben a
Központi Statisztikai Hivatal által végzett magyar időmérleg-vizsgálatra
vagy az EUROSTAT keretében megvalósult európai időmérleg-felvételére
utalni. A magyar időmérleg adatai szerint a gazdaságilag aktív nők közel
háromszor annyi időt fordítanak háztartási és karbantartási munkákra (napi
152 perc), mint az aktív férfiak (napi 58 perc). Hasonló eltérések mutatkoz-
nak a családösszetétel szerinti összehasonlítás alapján is (4. táblázat).

A férfiak átlagosan egy, maximum másfél órát fordítanak a házi- és ház-
körüli munkákra, szinte függetlenül attól, hogy van-e gyermekük, és ha igen,
hány gyermekük van. A nők a házasságkötéstől kezdve stabilan háromszor
annyi időt töltenek a háztartási feladatok ellátásával, átlagosan napi három
órát, de három és több gyermek esetén akár öt órát is. Az EUROSTAT fel-
vételének előzetes adatai is a magyar nők otthoni leterheltségének igen ma-
gas arányát tükrözik. A kisgyermekes, házas magyar nők például naponta
221 percet töltenek főzéssel, takarítással, mosással, mosogatással, vasalással,
vagyis a hagyományosan női házimunkákkal; másfélszer annyit, mint a leg-

 83

Szerepváltozások

kedvezőbb helyzetben levő norvég kisgyermekes anyák (140 perc). A ma-
gyar nők időráfordítása bizonyult a vizsgált tíz európai ország között a leg-
magasabbnak.

4. táblázat

A 18–59 éves magyar nők és férfiak háztartási és karbantartási munkára fordított ideje
családösszetétel szerint, 1999/2000 (perc)

Családösszetétel Nők Férfiak
Egyedülálló 113 55
Házas, gyermek nélkül 215 74
Házas, 1 gyermekkel 197 67
Házas, 2 gyermekkel 220 76
Házas, 3 és több gyermekkel 292 86
Egyedülálló gyermekkel 189 –
18–59 éves népesség együtt 183 67

Forrás: KSH (2000)

A házimunkák egyenlőtlen eloszlásának a magyar családokra jellemző
gyakorlatát egy korábbi 1992-ben végzett nemzetközi összehasonlító vizsgá-
latunk is alátámasztotta. Az eredményeket a tények és azok szubjektív érté-
kelése közötti ellentmondás miatt érdemes röviden ismertetni. A kutatás 6
éven aluli gyermeket (gyermekeket) nevelő családok helyzetét vizsgálta
Magyarországon, Oroszországban, Lengyelországban, valamint Németor-
szág keleti és nyugati területein. Az anyák és apák válaszaiból kitűnt, hogy a
magyar férfiak vesznek relatíve a legkevésbé részt a háztartási teendők ellá-
tásában, azonban a magyar nők már ezért a kis segítségért is nagyon hálásak
voltak; a többi ország női kérdezettjeihez képest ők voltak a legelégedetteb-
bek férjeik teljesítményével. További megállapítás, hogy mindegyik ország-
ban az apák általában magasabbra becsülték saját otthoni aktivitásukat, mint
a feleségek a férjeikét, de az eltérés a két minősítés között Magyarország
esetében volt a legkisebb.

Visszatérve a jelen tanulmány alapját képező nemzetközi összehasonlító
vizsgálathoz megállapítható, hogy a családon belüli munkamegosztás gya-
korlata sem az 1992. évi felvételhez, sem az 1999/2000-es időmérleg-vizsgá-
lathoz képest nem változott. Napjainkban is a magyar családokra jellemző –
nemzetközi viszonylatban – leginkább a tradicionális munkamegosztás, a
nők túlzott leterheltsége, és ugyanakkor ennek a ténynek maguk az érintettek
általi tudomásulvétele, elfogadása. Ezt igazolják a válások okaival és a há-
zastársi konfliktusokkal foglalkozó kutatásaink is, melyek azt mutatják, hogy
a háztartási munka megosztása nemhogy a válási okok között, de a házastár-
si konfliktusok kialakulásánál sem játszik érzékelhető szerepet. Ezekből a
megállapításokból azonban elhamarkodott lenne arra a következtetésre jutni,

 84

Pongrácz Tiborné: Nemi szerepek társadalmi megítélése

hogy európai viszonylatban a magyar nők vannak a legkizsákmányoltabb,
legelnyomottabb helyzetben, inkább arról van szó, hogy a családi értékek
primátusa miatt az otthoni feladatok ellátását elsőrendű fontosságúnak tart-
ják, és a nagyobb leterheltségért kárpótlást jelent a család életében betöltött
központi, meghatározó szerep, nélkülözhetetlenségük érzete.

Következtetések, összefoglalás

Összefoglalva a nemi szerepekkel, a társadalmi munkamegosztásban való
részvétellel kapcsolatos nézetek Európán belüli differenciálódását megálla-
pítható, hogy határozott véleménykülönbség mutatkozik Európa keleti és
nyugati régiója, a volt szocialista országok, illetve a folyamatosan a piacgaz-
daság, a kapitalizmus talaján álló országok között. Bár a volt szocialista or-
szágokban a nők tömeges munkába állítása évtizedekkel korábban megkez-
dődött, ezért elvárható és feltételezhető lenne a férfiak és nők közötti
egalitáriánusabb szerepmegosztás és szerepfelfogás, mégis az adatok ezzel
ellentétes tendenciáról tanúskodnak. A keleti régió országaiban talán éppen a
magas női munkavállalás kialakulásának körülményei, a gazdasági, ideoló-
giai kényszer, a folyamat központi vezérlése eredményezett a társadalomban
egy belső pszichés ellenállást, és hozzájárult a tradicionális szerepfelfogás
konzerválásához. A tradicionálisabb szerepfelfogás, a családon belüli tradi-
cionális munkamegosztás jelentős mértékben felelős ugyanakkor a régióra
jellemző alacsony gyermekvállalási mutatókért.

Az Európa nyugati régiójához tartozó országok esetében a nők munka-
erő-piaci részvétele fokozatosan bővült. A folyamatot a társadalom az esély-
egyenlőség, a női egyenjogúság eszméjének hangoztatásával befolyásolta, és
erősítette ugyan, de a döntés alapvetően a nők, a családok kompetenciája
maradt. A nemi szerepekkel, illetve a férfiak és nők legfontosabb családi és
társadalmi funkcióival kapcsolatos véleményeket országonként nagyfokú
homogenitás jellemzi. A legfontosabb demográfiai paraméterek – mint nem,
életkor, családi státus, gyermekszám stb. – mentén nincsenek számottevő
véleményeltérések.

Az eltérő történelmi múltra visszavezethető országcsoportok egységes
beállítódása alól kivételt képeznek Németország keleti tartományai, azaz a
volt NDK. A mindig is erőteljesen munkaorientált kelet-német társadalom-
ban a nemi szerepekkel kapcsolatos elvárások jobban hasonlítanak a nyugat-
német területeken tapasztaltakhoz, mint a többi volt szocialista országéhoz.

A magyar társadalom a nők és a férfiak alapvető feladatát, funkcióit te-
kintve – mind Európán, mind a volt szocialista régión belül – kimagaslóan
tradicionális vagy más szóval konzervatív beállítottságú. Ebben nyilvánvaló-
an szerepet játszik a magyar lakosság nemzetközi viszonylatban kiugróan
magas családorientált értékrendje, és az a tény, hogy a reprodukciós felada-
tok és a kereső tevékenység összeegyeztetése napjaink piacgazdasági viszo-

 85

Szerepváltozások

nyai között a korábbiaknál is nehezebb problémának bizonyul. Tény azon-
ban, hogy a konfliktus feloldását nem a nemi szerepek átalakításában, a
gyermekgondozási, gyermeknevelési feladatok egymás közötti egyenlőbb
elosztásában látják a nők és a férfiak, hanem a tradicionális szerepmegosztás
megerősítésében, érvényesülésében vélik megtalálni.

Irodalom

McDonald, P., 2000: Gender equity in theories on fertility. Population and Development

Review, vol. 26, pp. 427–439.
KSH, 2000: Életmód-időmérleg. Budapest: Központi Statisztikai Hivatal.
Pongrácz T.-né–S. Molnár E., 1976: Népesedési kérdésekkel kapcsolatos közvélemény-kutató

vizsgálat. KSH NKI Közleményei, 43. sz.
Pongrácz T.-né–S. Molnár E., 1994: Kisgyermekes apák és anyák szülői, családi attitűdjei

négy európai országban. KSH NKI Kutatási Jelentései, 52. sz. 1994/3. Budapest: KSH
Népesedéstudományi Kutató Intézet.

Pongrácz T.-né, 2002: A család és a munka szerepe a nők életében. In: Nagy I.–Pongrácz T.-
né– Tóth I. Gy., szerk.: Szerepváltozások 2001. Budapest: TÁRKI–Szociális és Család-
ügyi Minisztérium Nőképviseleti Titkársága, pp. 30–46.

 86

	Pongrácz Tiborné: �Nemi szerepek társadalmi megítélése.
	Pongrácz Tiborné (2005): „Nemi szerepek társadalmi megítélés
	Nemi szerepek társadalmi megítélése
	Egy nemzetközi összehasonlító vizsgálat tapasztalatai
	Pongrácz Tiborné
	„Fontos ugyan a munka, de a nők többsége számára az otthon é
	„A férfiak számára a munka fontosabb kell, hogy legyen, mint
	Nők
	Férfiak

	Női kérdezett
	Férfi kérdezett
	Irodalom

