

SZOCIOLÓGIAI SZEMLE 22(1): 116–130.

Az önkéntes kockázatvállalás lehetséges magyarázatai az alternatív szabadidősportokban

RÉDEI Csaba

redei.csaba@tpfk.hu

ÖSSZEFOGLALÓ: Az alternatív szabadidősportok máig a rekreáció kevésbé kutatott területéhez tartoznak. Jelentőségük mégis óriási: elképesztő mértékben növekszik az új típusú szabadidősportok népszerűsége a fejlett országokban. Ezek a sportok kivételes teret nyújtanak az aktív kockázatvállalásra, ami jelentősen eltér attól a magatartástól, amelyet az élet más kockázatos helyzeteiben tanúsítunk. A tanulmány célja, hogy összegezze azokat az elméleteket, amelyek az önkéntes kockázatvállalás lehetséges okait magyarázzák. Első lépésként az alternatív szabadidősportokban megmutatkozó kockázatvállalás legfontosabb jellemzőit tekintem át, majd megvizsgálom, milyen szerepe lehet a kockázatvállalási hajlandóságban a makrokörnyezeti tényezőknek, a globális biztonsági szint változásainak és annak a túlradó szabályozásnak, amellyel a jelenkor újfajta kockázatait próbáljuk meg kivédeni. Kitérek a sport „mimetikus” szféráját körülíró elméletekre. Végül összegzem azokat a kutatásokat, amelyek e kitüntetett magatartás magyarázataiban a belső motivációk jelentőségét hangsúlyozzák, és amely elméletek szerint a kockázatvállaló egyén közvetlen célja az önmegvalósítás, az én kiteljesítése és a „flow” jellegű örömeik megélése.

KULCSSZAVAK: alternatív szabadidősportok, kockázatvállalás, túlszabályozottság, kockázat-társadalom, önmegvalósítás, kiteljesedés

Középpontban az alternatív szabadidősportok

A fejlett országokban közismert jelenségnek számít az új alternatív szabadidősportok egyre növekvő népszerűsége. Az olyan sporttevékenységek, mint az ejtőernyőzés, a vadvízi evezés, a sziklamászás, a siklóernyőzés, a tengeri kajakozás, a szabadsíelés, a gördeszkázás, a hódeszkázás, a szörfözés vagy a bungee jumping új mozgásformát, új eszközöket, és legfőképp új értékeket hirdető szabadidős tevékenységek. Ezek a sportok, amelyek egy rendkívül képlékeny és gyorsan fejlődő halmazt alkotnak, a nyugati országokban fiatalok egész generációira vannak hatással. Az új sportokat különböző elnevezéssel illetik: az Egyesült Államokban leginkább action vagy alternatív sportoknak nevezi őket, mert a hagyományos versenysportokhoz képest új értékeket helyeznek a középpontba; az Egyesült Királyságban az életmódsport elnevezés terjedt el, amely a tevékenységek életmód

jellegét és kivételes identitásformáló szerepét hangsúlyozza; Franciaországban a sportok művelőinek virtuozitását és a tevékenység esztétikai élményét és művészi jellegét emelik ki; míg Németországban a kockázatsport (Risikosport) elnevezés a sport gyakorlásával együtt járó veszélyekre és kockázatokra utal. A kereskedelmi média által támogatott „extrém sport” elnevezés szintén az Egyesült Államokból ered. Az elnevezés azt fejezi ki, hogy a résztvevők a fizikai határaik kijelölésére és kiszélesítésére törekednek, illetve a félelemmel szembeni ellenálló képességüket tesztelik sportolás közben.

Az „extrém” sportok diadalútja lényegében a 70-es években kezdődött el a nyugati országokban. Ezek a sportok az utóbbi évtizedekben töretlen fejlődést mutattak, egyre szélesebb körben terjedtek el, és mind a mai napig növekszik népszerűségük (Celsi 1993; Wheaton 2004). A fejlett országokban dinamikus növekedést tapasztalható a résztvevők számában (Yong 2008). Csak az Egyesült Államokban 2002-ben hozzávetőlegesen 86 millió főre becsülték az alternatív sportokban aktívan részt vevők számát (Ostrowski 2002). A jelenség azonban korántsem korlátozódik Amerikára: Angliában Lewis (2004) hegymászók és Wheaton (2004) szörfösök körében végzett vizsgálatai hasonló növekedésről tanúskodnak. Más nemzetközi példák tovább erősítik ezt a képet: Franciaországban Midol és Broyer (1995) a hódeszkások és szabadsíelők szubkultúrájában, illetve Németországban a bungee jumpingot kipróbáló fiatalok körében végzett felmérései (Opaschowski 2000) tanúsítják, hogy egyre többen kerülnek az új sportágak bűvkörébe.

A sportolással kapcsolatos preferencia eltolódása kihatással van az új és a hagyományos sportok fogyasztására egyaránt. Miközben az Egyesült Államokban az új sportokat felvonultató X Games és más hasonló hivatalos sporteseményeket egyre több sportoló és néző látogatja, addig jelentősen megcsappant a hagyományos sportok (kosárlabda, röplabda stb.) iránti érdeklődés (Wheaton 2004). Az új sportok kereskedelmi értéke is óriási: az American Sports Data adatai szerint az alternatív sportokhoz kapcsolódó iparág 2004-ben 14 milliárd dollár bevételt eredményezett az Egyesült Államokban, ami a sporthoz köthető összes bevétel immár közel egyharmadát képviseli (Yong 2008).

Magyarországon kutatások híján egyelőre nem rendelkezünk olyan adatokkal, amelyek segítségével az alternatív sportok népszerűségét mérhetnénk. Induktív módon azonban arra következtethetünk, hogy hazánkban is nő azok száma, akik ezeket a sportokat – akár kísérleti jelleggel – kipróbálják. Feltételezhető, hogy a gazdasági válság és az anyagi lehetőségek beszűkülése folytán átmenetileg csökken az érdeklődés, a tapasztalatok azonban hosszú távú növekedő trendről tanúskodnak. A fentiek bizonyosságául elég lehet kilátogatni egy nyári délután a Hármashegyre, amely a siklóernyőzők és sárkányrepülők közeli paradicsoma; ellátogatni ősszel vagy tavasszal a környező országok vadvízi folyóira (az ausztriai Salzára vagy a szlovén Socára), ahol főszezon idején végeláthatatlan sorban egymást érik a többek között magyar szervezésű kajajos, trekhajós és rafthajós csoportok; vagy elutazni télen a környező országok síparadicsomaiba, amelyek a síelők mellett többek között a magyar hódeszkásoktól is hangosak.

A szenzoros élménykeresés skálája és az önkéntes kockázatvállalás

Az alternatív sportok népszerűségét vizsgáló kutatások pszichológiai és szociológiai magyarázatokra egyaránt kiterjednek. Az első kutatások, amelyekben pszichológiai magyarázatokat társítottak az új sportokhoz, Zuckerman nevéhez kapcsolódnak. Zuckerman (2000) a szenzoros élménykeresés skálájával (sensor seeking scale) igyekezett meghatározni azokat a személyiségjegyeket, amelyek a kockázatos sportokban való részvételt valószínűsítik. Nyilvánvalóvá vált, hogy esetenként jelentős eltérés tapasztalható abban, hogy az egyének hogyan reagálnak ugyanazokra a környezeti ingerekre: míg egy kockázatos helyzet az emberek egy részénél félelmet vált ki és elkerülő magatartásra ösztönöz, addig mások ugyanezeket a helyzeteket kifejezetten inspirálóknak találják, és a tevékenységben rejlő kihívás jóleső érzéssel tölti el őket. A kiváltott reakció nagyban függ a monotoniatűrő képességtől: míg a többség úgy tűnik, elegendő örömet talál a biztonságos keretek között végzett munkában vagy hobbi jellegű tevékenységekben, addig mások esetében az ingereknek egy magasabb, stimulálóbb szintjére van szükség ahhoz, hogy érzelmileg aktivizálódjanak.

Az alternatív sportok egyik különleges sajátossága a sportolás közben tanúsított kockázatvállalás tényéhez kapcsolódik. Az új sportok ezen alkotóeleme a tevékenységek népszerűségének magyarázatakor a legnehezebb feladat elé állítja a kutatókat. A kalandsportokra jellemző önkéntes kockázatvállalás ugyanis éles ellentétben áll az emberiség történetét végigkísérő, hagyományosan kockázatkerülő magatartással.

Jelen tanulmány célja, hogy áttekintse azokat az elméleteket, amelyek az önkéntes kockázatvállalás lehetséges okait magyarázzák. Mielőtt bemutatom azokat a kutatásokat, amelyek a tevékenység mögött rejlő motivációkat vizsgálták, célszerű áttekintenünk, hogy melyek az alternatív sporttevékenységek gyakorlására jellemző kockázatvállalás legfontosabb jellemzői.

A kockázatvállalás jellegzetességei az alternatív sportokban

Az alternatív sportokban tanúsított kockázatvállalásról már megállapítottuk, hogy önkéntes magatartásról van szó. Második jellemzőként hozzáfűzhetjük, hogy ez az attitűd tudatos választás eredménye. A szabadidős sporttevékenységekben vállalt kockázatokat az önkéntesség mellett számos egyéb körülmény különbözteti meg más tevékenységek és döntések kockázataitól, amely körülményeket és jellegzetességeket Hayenhjelm (2006) összegezte kutatásaiban. A kockázatvállalás mögött rejlő különbségek Hayenhjelm nézetei szerint három lényeges tényező körül csoportosulnak, melyek a döntés tényleges önkéntességében, a döntés meghozatalakor az egyén számára rendelkezésre álló információmennyiségben és a döntés következményeire vonatkozó kontroll gyakorlásában öltenek testet.

Hayenhjelm kiindulópontja szerint a modern korban az egyéni tevékenységből eredő kockázatok közül a legnagyobb veszélyt a sebezhetőség kockázata jelenti (2006: 193). Ez a kockázat azoknál a döntéseknél a legnagyobb, amelyek kényszerítő körülmények hatása alatt születnek. Az ide sorolható helyzetekre Hayenhjelm az alábbi példákat adta: veszélyes menekülés politikai üldöztetés vagy szegénység elől, radikális gyógy módok vállalása egy halálos betegség elleni küzdelemben, menekülés közvetlenül fenyegető fizikai veszély elől (pl. égő házból), pénzügyi kockázatok vállalása óriási adósság visszafizetése céljából, illetve ide tartozik a megélhetési bűnözés is. Ezekre a tevékenységekre egyöntetűen jellemző, hogy kevésbé beszélhetünk az egyén önkéntes választásáról. Az ilyen helyzetekben a fenyegető körülmények legtöbbször predesztinálják a cselekvést. Hayenhjelm ezeket a szituációkat elviselhetetlen élethelyzeteknek nevezte. Az elviselhetetlen élethelyzetek további sajátossága, hogy a döntéshozó egyén kevésbé rendelkezik cselekvési alternatívákkal, a számára elérhető információmennyiség általában csekély, és kevésbé képes kontrollt gyakorolni választása következményei felett.

Az alternatív sportokból eredő kockázatok – ezzel szemben – Hayenhjelm véleménye szerint külön halmazt alkotnak. A döntés itt teljes mértékben önkéntes választás eredménye, függetlenül attól, hogy az egyén izgalmat és élvezetet keres, vagy valamilyen kiegészítő élményforrást szeretne hozzáadni az életéhez. Még akkor is ez a helyzet, ha a valódi cél a hétköznapi problémák vagy unalom előli menekülés. A döntés a kockázatvállaló egyén javát szolgálja, szükségletet elégít ki, és bizonyos értelemben helyettesíthető is. Ha a hegymászó nem tud hegyet mászni, még mindig választhatja hasonló élmények átélése céljából a síelést, a hódeszkázást, vagy korlátozottabb anyagi lehetőségek mellett pl. a gördeszkázás élményeit.

Hasonló mérvű különbség tapasztalható a két csoport között abban, hogy a döntéshozó egyén mennyi információval rendelkezik az adott tevékenység kockázatait illetően. Míg az első halmazhoz tartozó tevékenységek esetében a döntés általában információszegény vagy éppen információhiányos környezetben, sokszor egyetlen pillanat alatt születik, addig az „extrém sportoló”, legalábbis elvben, elegendő információt gyűjthet a tevékenység kockázataival és annak várható következményeivel kapcsolatban. Az időjárás és a természeti körülmények ugyan szolgálhatnak olyan meglepetésekkel, amelyek új – akár kikényszerített, és így már nem önkéntes – választás megtételére készítetik, a kiinduló állapot szerint azonban maga a döntés, amelyben az egyén a tevékenység folytatását választja, teljes mértékben önkéntes.

A sporttevékenység végzésekor gyakorolt kontroll a különbségek harmadik aspektusát képviseli. Míg a Hayenhjelm által a sebezhetőség kockázataihoz sorolt tevékenységek esetében az egyén nem, vagy alig képes kontrollt gyakorolni a döntése következményei felett, addig az alternatív sportok esetében erre számos lehetőség kínálkozik. A kockázatos helyzetek első kategóriájában a tevékenység megkezdése után a későbbi visszalépés általában már nem lehetséges. Az „extrém

sportoló”, ezzel szemben, egy bizonyos határig még visszaléphet, és ebben a visszalépésben néha komoly külső segítségre is számíthat. Hayenhjelm (2006) Göran Kropp hivatásos svéd kalandor esetét hozza fel példának: Kropp sítálpakon szeretett volna eljutni az Északi-sarkra, amikor azonban útközben azt tapasztalta, hogy a hüvelykujja fagyási sérüléseket szenvedett, segítséget kért, ezt követően helikopterrel elmentek érte és hazaszállították. Ilyen szintű támogatás és háttér csapat persze nem áll minden sportoló rendelkezésére, mégis összességében elmondhatjuk, hogy – legalábbis tudatos tervezés esetén – az alternatív sportokban a várható kockázatokat jelentős mértékben csökkenteni, és menet közben kontrollálni lehet.

Az alternatív sportokra jellemző kockázatvállalás önkéntes jellege a kutatót és a laikus szemlélődőt egyaránt nehezen megválaszolható kérdések elé állítja. Az egyik kérdés, amely a leginkább magyarázatra szorul, így hangzik: Mi lehet az indíték, vagy mi lehet a várható haszon, amely az egyént önkéntes kockázatvállalásra sarkallja? Vagyis mi lehet a motivációja annak az embernek, aki a köznyelv megfogalmazásával élve „magának keresi a bajt”? Ha erre a kérdésre Zuckerman és a pszichológusok személyiség típusokhoz fűződő magyarázatát el is fogadjuk, akkor is megválaszolatlanul marad még egy igen fontos kérdés: miért vannak a fejlett országokban egyre többen azok, akik az új sportok és új kockázatos életmódok bűvkörében élnek? A tanulmány további részében azokat az elméleteket igyekszem számba venni, amelyek közvetlenül vagy közvetett módon ezt a kérdést próbálják megválaszolni.

Kockázattársadalom versus kiszámítható világ

Az elméletek egy jelentős csoportja az önkéntes kockázatvállalás lehetséges okait a külső környezet megváltozásában látja. Ezek az elméletek a kockázatvállalási hajlandóság növekedését a globális kockázati szint emelkedésével magyarázzák.

A 80-as évek közepétől élénk diskurzus bontakozott ki a „kockázattársadalomról”, amely fogalom Ulrich Beck nevéhez fűződik. Beck azokat a mindennapi életben bekövetkezett jelentős társadalmi, gazdasági, politikai, környezeti változásokat próbálta érzékeltetni a kifejezéssel, amelyek az egyén biztonságérzetéhez kapcsolódnak (Beck 2003). A kockázattársadalom következménye, hogy alapvetően sérült a biztonságunk, de még ennél is fontosabb körülmény a biztonságérzetünk sérülése. A posztmodern korban sok embernek támad olyan érzése, hogy a saját életpályája és életútja egészen egyedi a többiekéhez képest. Ha a kockázatok egyénre szabottak, akkor a különböző veszélyeket már nem lehet kollektív szinten felfogni, csupán az egyén szintjén megtapasztalni, és a kockázatok kezelése is csak ezen a szinten lehetséges.

Beckhez hasonlóan Giddens (1999) is elfogadta a kockázattársadalom vízióját, amelyben ezt az állapotot a modernizáció előrehaladott állapotaként

értelmezte, amelynek uralkodó vonása a kiszámíthatatlanság és a rendkívül gyors változások. A késő modern állapot Giddens szerint egyenértékű a nagyfokú sérülékenységgel és a kockázatok magas szintjével. Míg a korábban általánosan elfogadott nézet szerint az egyén életét a sors irányította, addig az új korban az egyén életvezetése független és autonóm tevékenységnek tekinthető, amelyet azonban a kockázatok széles skálája veszélyeztet. Az egyén ebben a helyzetben állandó készenléti állapotba kényszerül, amelyben folyamatosan mérlegeli a kockázatokat.

Beck és Giddens követői úgy vélték, hogy a „kockázattársadalom” alapjaiban változtatta meg az egyén kockázatokkal szembeni attitűdjét. Az állandó fenyegetettség érzése egyfelől a kockázatkerülés különböző stratégiáit hívta életre a mindennapokban, másfelől azonban mintegy hozzászoktatta az embereket a kockázatok tényéhez, ami a fenyegetettség állapotának bizonyos szintű tudomásulvételéhez és elfogadásához vezetett. Úgy vélték, hogy a magasabb kockázatok, paradox módon, kevésbé hatnak bénítóan, a késő modern kor veszélyeit az ember természetes feladatként, a veszélyek kivédését pedig egyfajta kihívásként értelmezi. Ahogy a kockázatok kezelésére irányuló stratégiák reflektorfénybe kerültek, ez érdekes módon megnövelte az egyén kockázatvállalási hajlandóságát, ami a tudatosan vállalt kockázatos tevékenységek (pénzügyi spekuláció, szerencsejátékok, kockázatos egyéni életformák, gyorshajtás, „extrém” sportok) széles körű elterjedéséhez vezetett. Ahogy az ittas vezetés, a bolti lopás, az utcai randalírozás vagy az adócsalás és más szabálysértések és kihágások mutatják, a kockázatkeresésnek sokszor a törvényi korlátok sem szabnak határt.

A kockázattársadalom tehát – ebben az értelemben – nem csökkentette, hanem megnövelte az egyének kockázatvállalási hajlandóságát. A kockázatok állandó jelenléte különösen a fiatalok kockázatvállalási készségét befolyásolta pozitívan, ami részleges magyarázatul szolgálhat az olyan kockázatos tevékenységek elburjánzására, mint a dohányzás, a kábítószer-használat vagy a túlzott alkoholfogyasztás (Furlong és Cartmel 1997). Úgy tűnik, hogy a kockázatvállalást számtalan esetben kifejezetten díjazza a jelenkori társadalom: a kockáztató egyén viselkedésével megkülönböztetett társadalmi státuszt vívhat ki magának, a kockázatvállalás örömforrásként szolgál, és a kockázatokat felvállaló viselkedés sokféle előnyt biztosít az egyén számára (Plant és Plant 1992; Lupton 1999). A gyorsan változó körülmények korában a gyors adaptáció, a változások megelőlegezése, az intuíció és a veszélyekkel való bátor szembenézés váltak olyan személyes tulajdonságokká, amelyeket igen gyakran nagyra értékel a társadalmi környezet. Rummelt hozzáfűzi ehhez: „aki hosszú éveken keresztül űzte a szabadidősportok extrém válfajait, olyan élményeket élt meg és olyan izgalmakat élt túl, amelyek segítségével könnyebben fogja kezelni a kockázattársadalom kihívásait” (Rummelt 2003: 211).

Miközben az életmódsportok extrém válfajait és a spontán kockázatos viselkedés gyakorlatát nagyrészt a fiatalok szubkultúráihoz kötik (Morrissey 2008), meglepőnek tűnhet az a kettősség, amelyben a fiatalságot olykor egymásnak

ellentmondó definíciókkal próbálják jellemezni. A kutatók ezt a korosztályt olykor különösen veszélyeztetettnek (youth at risk) titulálják (Giddens 1999), máskor tudatos kockázatvállalókként (voluntary risk-taker) jellemzik őket (Plant és Plant 1992). A két kategória persze nem feltétlen mond ellent egymásnak. A „kockázattársadalom” fényében ugyanakkor érdekesen hat a kutatások azon irányvonala, amely a kockázatvállalási kedv növekedését a kockázati szint növekedése helyett homlokegyenest ellentétes körülményekkel magyarázza. A kutatók jelentős része nem, vagy csak fenntartással fogadja el a kockázattársadalom teóriáját. Úgy gondolják, hogy a jelenkor társadalmára nem a kockázatok magas, hanem éppenséggel a korábbinál jóval alacsonyabb szintje jellemző, legalábbis a fejlett országokban.

Ellis Cashmore brit sportkutató a sportok magyarázatáról írt könyvében (1996) körbejárta a sportfogyasztás lehetséges okaival összefüggő kérdéseket. A könyv bevezetőjét az alábbi érdekes sorokkal indítja: „Ki fizetne azért, hogy több mint három órán keresztül egy helyben ülve azt figyelje, amint néhányan egy disznóbőr labdát próbálnak eljuttatni egy képzeletbeli mezőbe, amely mezőt mások egy három láb hosszú kőrifa ütővel védelmeznek? A válasz: emberek milliárdjai.” Ez a kép az amerikai Super Bowl baseballkupa döntőjét idézi fel, amelyet a nézőtéren és a TV-képernyők előtt egyaránt tízmilliók kísérik figyelemmel. Miért teszik? Mert valami érdekeset és izgalmasat keresnek egy olyan világban, amely sokunk számára túlzottan sterilnek és sematikusnak tűnhet. Cashmore a jelenség okát vizsgálva két fontos megállapítást tett: véleménye szerint az élet a nyugati demokráciákban egyrészt (1) túlságosan biztonságos (itt elsősorban a fizikai kockázatokra gondol), másrészt (2) túlságosan kiszámítható. Vagyis Beck új típusú kockázatai sem feledtethetik azt a tényt, hogy ma a fejlett világ országaiban alapvetően nagyobb biztonságban élünk, mint ahogyan bármelyik történelmi korban éltek elődeink. Bár Cashmore gondolatmenetében elsősorban a másodlagos sportfogyasztásról beszél (a sport nézőként történő élvezete), következtetései nyilvánvalóan az elsődleges sportfogyasztásra és ezen a halmazon belül az alternatív szabadidősportokra is kiterjeszhetőek.

Furedi hasonló véleményének adott hangot, amikor kijelentette: „ma olyan világban élünk, amely messze biztonságosabb, mint a történelem során bármikor” (1997: 54). Lupton és Breivik is szembeszálltak Beck és Giddens nézeteivel, amennyiben tagadták, hogy az újfajta kockázatok megnövelték volna a társadalom egészségének kockázatvállalási hajlandóságát. Lupton szerint a mai világban egyértelműen a kockázatok elkerülésén van a hangsúly (Lupton 1999). Breivik szerint egy olyan társadalomban élünk, amely a kockázattal szembeni idegenkedést és a kockázatkerülő viselkedést maximálisan támogatja (Breivik 2007). A civilizációs fejlődés során az egyre diverzifikáltabb kockázatokra az egyre kiterjedtebb szabályozás volt a válasz. A kutatók hangsúlyozták: ahogy a kockázatok bővültek, úgy bővült a szabályozás is. Lupton, Furedi, Breivik és más kutatók úgy gondolták, hogy a mai ipari társadalmaknak nem a kockázatok magas foka, hanem a túlzott

szabályozás a valódi rákfenéje. A szabályozás az egyén által gyakorolt önkontrolltól kezdve az egyéntől független külső kényszerekig sokféle formát ölthet. Furedi még tovább megy, amikor kijelenti: a túlhangsúlyozott kockázatok és a minduntalan sugallt bizonytalanság létrehozta mára a „félelem kultúráját”, amelyben az egyén saját viselkedését és cselekedeteit önkéntelenül is korlátozza (Furedi 1997: 12). Lupton úgy véli, hogy a nyugati társadalmakra jellemző túlzott kockázatkerülés egybeforrt a „civilizált test” ideájával. A „civilizált test” ideája azt fejezi ki, hogy az egyén maximális erőfeszítéseket tesz azért, hogy önmaga és a teste felett kiterjedt kontrollt gyakoroljon, amely révén élete minden mozzanatát ellenőrizni szeretné. Legfőbb célja, hogy kivédje a sors keltette bizonytalanságokat.

Számtalan eset igazolja, hogy a túlzott szabályozás mennyire fojtogató légkört teremthet. Ez különösen a fiatalokra van negatív hatással. Morrissey (2008) az alábbi, a brit iskolarendszereből vett példákat hozta fel cikkében a fentiek igazolására: 2002-ben néhány iskolában betiltották a százszorszépgyűjtő kirándulásokat, mert a nevelők attól féltek, hogy a gyerekek fertőző bacilusokat szedhetnek össze a földről. Ugyanebben az évben a sérülés veszélye miatt az iskolák egy részében betiltották a yo-yo játékot. 2004-ben egy clackmannanshire-i általános iskolában betiltottak minden olyan játékot, amelynek köze volt a vadgesztenyéhez, mert kiderült, hogy az iskola két növendéke dióallergiában szenved. 2005-ben pedig nagy szenzációt kapott az a hír, hogy egy southamptoni iskolában betiltották a „rounders” nevű, a baseballra emlékeztető labdajátékot, amelyben a tanárok és diákok hagyományosan egymással vetélkedtek. A tiltás, amellyel egy 30 éves hagyományt szakítottak meg, azért lépett életbe, mert az iskola vezetése attól tartott, hogy ha baleset történik, a szülők beperelhetik az intézményüket (Morrissey 2008: 416).

Egyre bizonytalanabb vagy a szabályozás révén egyre biztonságosabb világban élünk tehát? Kétségtelen tény, hogy könnyen elbizonytalanodhat az ember az egymásnak ellentmondó elméletek láttán. Ez az ellentmondás azonban csupán látszólagos: valószínűsíthetjük ugyanis, hogy két ellentétes tényező együttesen fejt ki hatását. Aligha lehet kétségbe vonni, hogy a technikai fejlődés, a kapitalista gazdaság hullámszerű fejlődése, valamint környezetünk, éghajlatunk megváltozása, beleértve a globális felmelegedést, újfajta kockázatokot teremtett. Ebben a helyzetben az ember óhatatlanul is hozzászokik a kockázatok állandóan magas szintjéhez, ami az éberségi állapot folyamatos fenntartására kényszeríti. Úgy tűnik ugyanakkor, hogy a vélt, vagy valóban magasabb kockázati szintre kiterjedt szabályozás volt a válasz a fejlett országokban. Nehezen meghatározható, hogy ez a fokú kontroll még egészséges mértékű-e, vagy már olyan szintet képvisel, amelyben az egyén könnyen a Weber által leírt racionális világ fogságában érezheti magát. A túlzott szabályozásból fakadó korlátok és a biztonságérzet relatíve magas foka kiegészítő izgalmak keresésére sarkallják az embert. Ahogy Plant és Plant (1992) utaltak rá: „az emberek mindenféle formában keresik az izgalmat”, míg néhány ember

számára az izgalom forrása a „kábitószer és az injekciós tű, addig mások ugyanezt az állapotot és élményt a siklóernyő, a síléc és a jégcsákány világában találják meg” (Plant és Plant 1992: 120). A jelenkor számos tünetjelensége, ideértve a fiatalok túlzott dohányzását, alkoholfogyasztását és sok szempontból kockázatos életmódját, arra utal, hogy mégiscsak túlzott mértékű lehet az életünket behálózó szabályozás. Bár a védelmünket célzó kontroll olykor jogosnak tűnhet, egyúttal nehéz lehet elfogadni az ezzel együtt járó számtalan korlátozást. Sokan vélik úgy, hogy túlléptük az egészséges kereteket. Opaschowski röviden így összegezi a helyzetet: „a gomba módra szaporodó extrém sportfajták a legkézenfekvőbb bizonyítékai annak, hogy megbomlott az egészséges egyensúly az életünket fenyegető valós kockázatok és a biztonságunkat célzó szabályozás között” (Opaschowski 2000: 36).

A sport mimetikus szférája

Bár hasonló helyzetértékelésből indultak ki, a szabadidősportok egy kiterjesztett magyarázatát adták „Quest for excitement” című munkájukban Elias és Dunning (1986). A szerzők a kiinduló állapotot a fent vázolt kutatókkal összhangban ábrázolták. Ők is úgy látták, hogy a jelenkor társadalma a túlszabályozottság állapotában van, amely állapot az élet szinte minden területére jellemző. A „civilizációs folyamat” (Elias 2004) hatásait ez utóbbi művükben a szabadidő vonatkozásában kutatták.

A modern társadalmat Elias és Dunning az „izgalom nélküli társadalom” elnevezéssel illették. A korábbi szerzőkkel ellentétben, a túlszabályozottságot és izgalomnélküliséget azonban nem az egyén, hanem a közösségi lét szempontjából tekintették érdekesnek. A kulcs, véleményük szerint, a közösségben megélt érzelmek korlátozásában van. Tanulmányukban kifejtették, hogy a fejlett ipari társadalmak magas fokú szabályozottsága jelentősen beszűkítette annak lehetőségét, hogy erős közösségi érzelmek kontrollálatlan formában kitörhessenek. Az emberiség történelme folyamán nem voltak meg ezek a korlátozások. Az izgalmat és az érzelmeket mára azonban végérvényesen a magánélet szférájába kellett számúznunk.

A fent elmondottakból következik, hogy az egyén a szabadidő szférájában igyekszik bepótolni mindazt, ami az élete többi szegmenséből hiányzik. A civilizált társadalomban a túlzott kontrollt a „mesterséges izgalom” állapotával kell kompenzálni. A szerzők szerint ezt a szerepet tölti be a sport és a szabadidős tevékenységek egy része. Elias és Dunning a sportot és más katartikus eseményeket „mimetikus” tevékenységeknek nevezte, amelyeknek elsődleges funkciója az, hogy a különböző feszültséggel teli helyzeteket (például a háborút) az érzelmek szintjén szimulálja. Az egyén úgy élheti át a felfokozott drámaiság állapotát, hogy mindeközben egy teljesen biztonságos és kontrollált környezetben tartózkodik, amelyben a kockázatokat és veszélyeket minimalizálták. Így lehet átélni a háború valóságos érzelmeit annak valóságos pusztítása nélkül. A kockázatok elsődleges

szerepe Elias és Dunning értelmezésében az, hogy érzelmeket váltsanak ki. Mivel azonban a társadalom nem szívleli a veszély fogalmát, olyan mesterséges helyzeteket kell kialakítani, amelyek biztonságosak ugyan, de mégis a veszély illúzióját hordozzák. Hasonló nézetet képvisel a már hivatkozott Hayenhjelm is, amikor a szabadidősportokra jellemző veszélyhelyzeteket a sérülékenységből eredő tényleges kockázatokkal vetette össze és a két csoport közötti döntő különbségekre hivatkozott.

A fent bemutatott kutatásokból az a megállapítás következik, hogy túlszabályozott világunkban az egyén nem a valós veszélyeket, hanem csupán a veszélyek illúzióját keresi. Az ehhez hasonló illúziókat elsősorban a tömegrendezvények, sportmérkőzések látogatásán és a drámai hangulatot keltő televíziós közvetítéseken (sport, bűnügyi hírek, VV kiszavazó show stb.) keresztül lehet megélni. Lupton (1999), aki elfogadta Elias és Dunning érvelését, úgy vélekedett, hogy az egyéni kockázatvállalás izgalma hasonló szerepet tölthet be, mint a tömegjelenetek során felszabaduló kollektív érzelmek. Míg a „civilizált én” megregulázása a kockázatok elkerülésére ösztönöz, addig a fizikai tevékenységekkel együtt járó kockázatoknak katartikus szerepe lehet. Ezen kockázatok révén képes az egyén kitapasztalni azokat az érzelmeit, amelyek megélése élete legtöbb szegmensében lehetetlenné vált.

Bár Elias és Dunning érvelése elegendő magyarázatot adhat a tömegtüntetéseken vagy futballmérkőzéseken tapasztalt szélsőséges megnyilvánulásokhoz, az újabb kutatások alapján azonban kevésbé magyarázza az önkéntes kockázatvállalás individualista formáit. Elias és Dunning nézetei elsősorban a közösségekben átélt érzelmek megértéséhez nyújtanak támpontot. Ez részben átültethető a közösségekben, csoportos formában űzött „extrém” sportokra. De mi a helyzet azokkal a sportolókkal, kalandorokkal, akik egyedül indulnak útnak, és a tevékenységükből a nyilvánosságot is kizárják? Stranger rámutatott, hogy Elias és Dunning tézise nem magyarázza meg azon individuális törekvéseket, amelyek esetében a sporttevékenység a nézők tömegének kizárásával zajlik (Stranger 1999). Wheaton pedig hozzáfűzte ehhez, hogy az ilyen magyarázatok a szabadidősportok extrém válfaji esetében sem kielégítőek. Ezek a sportok ugyanis a reális kockázatok nem csupán illuzórikus, hanem ténylegesen magasabb szintjét hordozzák (Wheaton 2007). Végül Morrissey (2008) cikkében utalt rá, hogy az izgalom mimetikus szférája nem nyújt elegendő magyarázatot a fiatalok kontrollálatlan, spontán, ad hoc viselkedésének megértéséhez. A Morrissey által megemlített kockázatos tevékenységek (pl. a tömegközlekedési eszközök ütközőjén stb. történő utazás, vagy a bevásárlókocsikon való száguldás, a „trolley surfing”) olykor kifejezetten a veszélykeresést célozzák, és közvetlenül a civilizált magatartásformákkal szállnak szembe.

A legújabb kutatások, bár elfogadják a külső környezet és a közösség befolyásoló hatását, egyéb tényezőkből eredeztetik a motiváció kialakulását. Ezzel elérkeztünk a kutatások legújabb hullámához, amelynek képviselőiről (Stranger, Wheaton, Lyng, Celsi és Csíkszentmihályi) általában elmondható, hogy leértékelik

a külső kockázati szint és a „mimetikus” szféra hatását, és a szabadidős sporttevékenységek okaiban alapvetően a belső indítékok szerepét hangsúlyozzák.

Az egyén kiteljesedése, az én megélése, a „flow” és más belső motívumok

A belső indítékok jelentőségét kiemelő kutatások a kockázatoknak a hagyományostól merőben eltérő megközelítését alkalmazzák. Korábban a kockázatot egyfajta szükséges rosszként értelmezték (pl. The Macquarie Encyclopedic Dictionary 1995). Ma már vitathatatlan tény, hogy a kockázatvállalásnak megvan a maga pozitív hozadéka. Akik veszélyes tevékenységekbe bocsátkoznak, önmaguk és mások előtt bizonyítják, hogy képesek uralkodni a félelmeik felett és kontrollálni tudják a testüket és az énjüket. Ezzel egyidejűleg felfokozott érzelmi és izgalmi állapotba kerülnek. Az egyének azért vesznek részt veszélyes tevékenységekben, mert maga a kockázat lesz csábító számukra (Celsi 1993). A veszély szolgálhat egyfajta örömforrásként, amelyet tudatosan keresnek a résztvevők. A kockázat ebben az értelemben nem más, mint egy eszköz, amely révén az egyén különleges minőségű, „felsőbb szintű” élményekhez juthat (Csíkszentmihályi 1990).

Úgy tűnik, a kockázatok pozitívabb értelmezése kiemelt helyet kap napjainkban. Az önkéntes és tudatos kockázatvállalás mára olyan természetessé vált, hogy az angol nyelvben Hunter S. Thompson újságíró nyomán egy külön kifejezéssel (edgework) illetik ezt a jelenséget. Steven Lyng, aki elsősorban ejtőernyősökkel foglalkozott, kiterjedt kutatásokat végzett az „edgework” körébe sorolható tevékenységek feltérképezésében, amelyben főként a résztvevők motivációit kutatta. Lyng egyfelől elismerte a külső környezet motivációra gyakorolt hatását, amennyiben ezt írta: „a kockázatos tevékenységek vonzereje egyre nő a modern társadalom túlszabályozott rendszerében, amelyet az elidegenedés és a túlszocializáció fémjelez, és amelyben az egyént szorosan köti a bürokratikus rutinok gyakorlata” (1990: 865). Másfelől azonban a kockázatvállalás magyarázatában a belső motivációkra helyezte a hangsúlyt. Lyng úgy találta, hogy a kockázatos tevékenységeknek általában kettős céljuk van: az egyén a teljesítmény technikai határait keresi (pl. a tesztrepülés vagy az autóversenyzés esetében), és/vagy a test és a psziché jelentette korlátokat igyekszik megtalálni (mint pl. a maratont futók esetében). Az egyén számára az jelenti a legfőbb kihívást, hogy megőrizze a kontrollt egy olyan helyzetben, amely a teljes káosszal fenyeget, és amelyet a legtöbb ember teljesítéssel kontrollálhatatlannak érez. Az élmény, hogy úrrá lesz a káosz felett, jelentős örömforrásként szolgál. A Lyng által megkérdezett ejtőernyősök azt állították, hogy a kockázatok révén közelebb kerülnek az önmegvalósítás, az önmeghatározás és a kiteljesedés élményéhez (Lyng 1990).

Az Elias és Dunning által felvetett érzelmek kérdése sem másodlagos jelentőségű Lyng tézisében. Lyng azonban úgy vélte, hogy nem a közösségi érzelmeknek, hanem az egyénileg átélt érzelmeknek van döntő jelentősége. A kutató azt tapasztalta, hogy a kockázatok legyőzésével kapcsolatos pozitív élményeket a

különleges érzelmek egész sora kíséri. Az élmények kezdeti stádiumában a félelem átütő érzése a döntő. Lyng felméréseiben még azok az ejtőernyősök is elismerték a félelmet, akik már több ezer ugrást hajtottak végre. A zuhanás pillanatában azonban a kezdeti félelem átadta helyét a mérhetetlen izgalom és a legyőzhetetlenség túláradó élményének.

Lyng arról számolt be a kutatásában, hogy a sportot kísérő különleges szellemi-fizikai állapot többek között a valóság érzékelését is módosítja. A megváltozott tudatállapothoz három megfigyelt jelenséget társított: a megváltozott idő-érzékelést, a természettel vagy a sportolás eszközével való harmónia érzését és a „hiperrealitás” élményét. Az időérzékelés véleménye szerint lehet lassúbb vagy gyorsabb a ténylegesnél: az ejtőernyősök a beszámolóik tanulsága alapján a 45 másodperces szabadesést örökkévalóságnak érezték, míg más felmérésekben a sziklamászók a sziklákon eltöltött több órát mindössze néhány percként élték meg (Lyng 1990). A harmónia nyilvánvalóan arra utal, hogy a pilóta vagy az autóversenyző egynek érzi magát a gépével, az ejtőernyős, a szörfös, az extrém síelő pedig szoros egységet érez a természettel. Lyng végül a „hiperrealitás” élményével arra a körülményre utalt, hogy a résztvevők a sportolásból fakadó élményeket a hétköznapi lét pillanatainál sokkal valóságosabbnak érzékelték. A Lyng által megkérdezett ejtőernyősök egyike így nyilatkozott erről: „Először mindig megijedek, és eltűnök rajta, hogy milyen bizarr dolgot művelek – kiugrom egy repülőgépből. De amint kiugrom, úgy érzem, mintha máris egy másik dimenzióba kerülnék. Minden nagyon valóságosnak és igaznak tűnik. *A szabadesés sokkal valóságosabb, mint a hétköznapi létezés*” (kiemelés tőlem – R. Cs.).

A Lyng által leírt állapot szorosan kapcsolódik a „flow” élményéhez (Csíkszentmihályi 1985). A „flow” állapotát szintén az időérzék torzulása, a személyes átalakulás élménye és a természettel, illetve a tevékenység eszközével érzett teljes harmónia élménye kíséri. Lyng mindazonáltal úgy vélte, hogy a két állapot között jelentős különbségek vannak, amelyek az egyes állapotokat leíró, egymástól eltérő strukturális paraméterekből adódnak. Lyng a tudatos szintű élmények skáláján három kiemelt csoportot különböztetett meg. Az egyik szélsőséges állapotot az unalmas egyhangúság képviseli az élmények skáláján, a másik szélsőség pedig a félelmet keltő káosz állapota. A kettő között helyezkedik el az a szint, amelyet Lyng a változatos élmények világának nevezett (1990: 863). A „flow” élménye ez utóbbi köztes állapothoz kapcsolódik, amelyben az egyén képességei és a feladat, illetve a környezet által támasztott kihívások egyensúlyban vannak egymással. Az „edgework” kategóriába tartozó tevékenységek azonban inkább a harmadik csoportba tartoznak, mivel ezen csoportban nem feltétlenül, vagy nem folyamatosan áll fenn az egyensúly a képességek és a kihívások között. A másik fontos különbség az egyes tudatállapotokban átélt élmények közötti különbségekből adódik. Míg a „flow” állapotát általában az öntudat elvesztése kíséri (Csíkszentmihályi 1990: 491), addig a kockázatos tevékenységek során átélt csúcselményekre Lyng szerint

az én intenzív megélése és a legyőzhetetlenség érzése a jellemző, amely az én kiteljesedésében ölt testet (Lyng 1990: 863).

Stranger, aki az ausztrál hullámszörfösök világát kutatta, Lyng és Csíkszentmihályi megállapításaival hasonló következtetésekre jutott a motivációk tekintetében. A sportolás közben érzett izgalom, Stranger szerint, önmagunk felülmúlásának élményéből táplálkozik. A kutatásban megkérdezett szörfösök legfőbb motivációi a természettel való egység érzése (visszautalás Lyngre), az én kiteljesedése és a pillanat intenzív megélése voltak (Stranger 1999). A legfontosabb hívó szót Stranger szerint a szépség élménye jelenti. Úgy látta, hogy az izgalom utáni vágy elsősorban a szépség kereséséből táplálkozik. A posztmodern létben az élmények pusztá szépsége átveszi a modern kor racionális magyarázatainak szerepét (Stranger 1999: 270). Vagyis nem valamiféle célszerűség, hanem a szépség élménye idézi elő azt az érzést, hogy jó részt venni az ilyen sportokban. Ez az érzés Stranger szerint az izgalom kereséséből és a tudat alatti élményekből táplálkozik.

Celsi a 90-es évek elején a motiváció kutatásában egy komplexebb modell felállítására tett kísérletet. Lynghez hasonlóan ő is az ejtőernyősök szubkultúráját kutatta. Celsi is elismerte a külső körülmények hatását. Az ejtőernyősökről készített etnográfiai jellegű munkájában (1993) kiemelte, hogy a makrokörnyezeti tényezők hatása mellett számos egyéb tényező is befolyásolja a nagy kockázatú szabadidősportokban való részvételt (Celsi 1993). Ezeket a tényezőket személyiségek között érvényesülő és személyiségen belül megmutatkozó tényezőkre bontotta. Az első csoportba a közösségi élményt célzó tényezők tartoznak, míg a második csoport az egyéni örömök területe. Celsi a részvételre sarkalló hatásokat más szempontból normatív, öntökéletesítő és hedonista jellegű motivációknak nevezte. A normatív hatások véleménye szerint több síkon jelentkeznek. Ide tartozik a belső késztetés, amely arra indít, hogy valamilyen régóta vágyott tettet végrehajtsunk, vagy más személyek norma jellegű „elvárásai”, amelyek szintén a sporttevékenység kipróbálására ösztönözhetnek. A motiváció összefügghet a közösségben átélt élménnyel, amely még jelentősebb lehet egy a társadalom normáitól eltérő normákat valló közösség esetében. Az öntökéletesítés motivációján Celsi azt értette, hogy az egyén a megelégedettség érzésére vágyik, illetve átlag feletti kompetenciára szeretne szert tenni kedvenc sporttevékenységében. Kiemelte, hogy a veszélyes körülmények között folytatott cselekvés és a közben elsajátított tudás vagy új képességek jelentősen megnövelhetik az egyén önértékelését, ami a motiváció újabb fontos forrását jelentheti. A harmadik ösztönző tényező az élményszerzés hedonista jellegéhez kapcsolódik. Celsi – Lyng és Stranger nézeteivel összhangban – kijelentette, hogy minden izgalmas cselekvés jelentős örömforrásként szolgál, és végeredményben katartikus élményhez juttatja az egyént egy a társadalom által veszélyesnek tekintett tevékenységben.

A belső motivációk fontosságát kiemelő kutatókról egyöntetűen elmondható, hogy nem tulajdonítanak a társadalmi biztonságérzetet befolyásoló erőknél különösebb jelentőséget. Véleményük szerint nincs értelme a kockázattársadalomról

és a kiszámítható világról folytatott diskurzusnak. Nem a makrotársadalmi folyamatok változását tekintik elsődleges magyarázatnak. Bár elismerik a média által propagált új értékek hatását, a kockázatos tevékenységek mögött megbúvó motívációk, véleményük szerint, elsősorban nem a külső kockázati körülményekből, hanem az érintett egyén személyiségének mélyéből származnak.

ABSTRACT: Within the field of recreation, the topic of alternative or action sports is still underresearched. However, such sports are of vital importance: studies have revealed that their popularity among young people is continuously on the rise in the developed countries. Alternative recreational sports offer special opportunities of risk-taking – a behaviour very different from risk-taking in everyday situations. This study aims at summarizing the theories that attempt to explain the attitude of voluntary risk-taking. First, I examine the special characteristics of risk-taking in alternative sports, then I go on to see what kind of role macro-economic factors, changes in the global level of security and extensive regulations of our everyday lives might play in the process. I also summarize the theories related to the “mimetic” sphere of sports. Finally, I summarize the theories that highlight the importance of intrinsic motivations such as self-determination, self-actualization and the pursuit of “flow” and other pleasures in the activities.

Irodalom

- Beck, U. (2003): *A kockázat-társadalom / út egy másik modernitásba*. Budapest: Századvég.
- Booth, D. (1995): Ambiguities in Pleasure and Discipline: The Development of Competitive Surfing. *Journal of Sport History*, 22 (3): 189–206.
- Breivik, G. (2007): The quest for excitement and the safe society. In McNamee, M. J. (szerk.): *Philosophy, risk and adventure sports*. London: Routledge, 10–24.
- Cashmore, E. E. (1996): *Making sense of sports*. New York: Routledge and Kegan Paul.
- Celsi, R. L., Rose, R. L. és Leigh, Th. W. (1993): An exploration of high-risk leisure consumption through skydiving. *Journal of Consumer Research*, 20: 1–22.
- Csikszentmihályi M. (2001): *Flow, az áramlat, a tökéletes élmény pszichológiája*. Budapest: Akadémiai K.
- Elias, N. (2004): *A civilizáció folyamata*. Budapest: Gondolat.
- Elias, N. és Dunning, Eric (1986): *Quest for excitement: sport and leisure in the civilizing process*. Oxford: Oxford University Press.
- Furedi, F. (1997): *Culture of Fear: risk taking and morality of low expectation*. London: Continuum.
- Furlong, A. és Cartmel, F. (1997): *Young people and social change: individualisation and risk in late modernity*. Buckingham: Open University Press.

- Giddens, A. (1999): Risk and responsibility. *Modern Law Review*, 62(1): 1–10.
- Hayenhjelm, M. (2006): Out of the Ashes: Hope and Vulnerability as Explanatory Factors in Individual Risk Taking. *Journal of Risk Research*, 9(3): 189–204.
- Lewis, N. (2004): Sustainable adventure: embodied experiences and ecological practices within British climbing. In Wheaton, B. (2004): *Understanding life style sports, consumption, identity and difference*. London: Routledge, 70–93.
- Lupton, D. (1999): *Risk*. London: Routledge.
- Lyng, S. (1990): Edgework: A Social Psychological Analysis of Voluntary Risk Taking. *American Journal of Sociology*, 95(4): 851–886.
- Midol, N. és Broyer, G. (1995): Towards an anthropological analysis of new sport cultures: The case of whiz sports in France. *Sociology of Sport Journal*, 12: 204–212.
- Morrissey, S. A. (2008): Performing risks: catharsis, carnival and capital in risk society. *Journal of Youth Studies*, 11(4): 413–427.
- Opaschowski, H. W. (2000): *Xtrem – Der kalkulierte Wahnsinn: Extremsport als Zeitphänomen*. Hamburg.
- Ostrowski, J. (2002): Corporate America makes pitchmen of pariahs. *Sports Business Journal*, Augusztus 12–18, 19–26.
- Plant, M. és Plant, M. (1992): *Risk-takers: alcohol, drugs, sex and youth*. London: Routledge.
- Rummelt, P. (2003): Risiko-Sport in der Risiko-Gesellschaft – semantischer Zufall oder logische Konsequenz? In G., Norbert és Schwier, J. (szerk.): *Abenteurer, Erlebnis und Wagnis. Persepektiven für den Sport in Schule und Verein?* Hamburg, 203–220.
- Stranger, M. (1999): The Aesthetics of Risk. A Study of Surfing. *International Review for the Sociology of Sport*, 34(3): 265–276.
- The Maquarie Encyclopedic Dictionary (1995): North Ryde, NSW: Macquarie Library.
- Wheaton, B. (2004): Inroduction: mapping the lifestyle sport-scape. In Wheaton, Belinda (2004): *Understanding lifestyle sports, consumption, identity and difference*. London: Routledge, 1–28.
- Wheaton, B. (2007): Windsurfing: An extreme form of material and embodied interaction? *Anthropology Today*, 23(6): 8–12.
- Yong, J. K. (2008): Action sports participation: consumer motivation. *Internatio n al Journal of Sports Marketing & Sponsorship*, januári szám, 111–124.
- Zuckerman, M. és Kuhlman, D. M. (2000): Personality and Risk Taking: Common Biosocial Factors. *Journal of Personality*, 68(6): 999–1029.