
Bóna Judit
6–13 éves iskolások megakadásai különböző beszédtípusokban

1. Bevezetés
A beszédtervezési folyamatok rejtett működéséről a megakadásjelenségek

segítségével kaphatunk képet, amelyek „a spontán beszéd artikulációs, percepciós

folyamatosságát megakasztó, illetve a köznyelvi normának ellentmondó különféle

jelenségek” (Gósy et al. 2009: 258). Két fő típusuk van: 1. a beszédtervezés

bizonytalanságából származók és 2. beszédtervezés és -kivitelezés

összehangolatlanságából származó hibák (Gósy 2005). A bizonytalansági

megakadások döntő többségét, 80–95%-át alkotják a beszédben előforduló

megakadásoknak (Gósy 2005; Bóna 2014c). A jelen tanulmányban ezeket elemzem.

A megakadások már igen fiatal korban, az anyanyelv-elsajátítás korai szakaszában

is előfordulnak, és vizsgálatuk fontos információkkal szolgál a gyermekek nyelvi

fejlődéséről (Neuberger 2014). Éppen ezért mind a nemzetközi, mind a hazai

szakirodalomban számos szerző foglalkozott a megakadásjelenségekkel a

gyermeknyelvben (a magyarban az elmúlt tíz évben például Horváth 2006; 2014;

Szabó 2008; Neuberger 2014).

A magyar gyermekekre vonatkozó kutatásokban megállapították, hogy az életkor

előrehaladtával változik a megakadások gyakorisága a beszédben. Neuberger

(2014) vizsgálatában például, amelyben 6 és 13 éves kor közötti gyermekek

beszédét elemezte, a legritkábban a 7 évesek, a leggyakrabban a 13 évesek

produkáltak megakadást. Ugyanakkor a különböző szerzők munkáiban eltérő

adatokat találunk ugyanazon életkorú gyermekekre vonatkozóan, ez az eltérés

gyakran másfél–kétszeres különbséget is jelent a gyakoriságban. Ennek oka a

gyermekek közötti nagy egyéni különbségekben keresendő. Az 1. táblázatban

néhány tájékoztató adatot közlünk a magyar gyermekek megakadásainak

gyakoriságáról, illetve összehasonlításképpen a magyar felnőttek beszédéről is.

Megfigyelhetjük például, hogy amíg Horváth (2006) eredményei szerint a 6–7 évesek

percenként 7 megakadást produkálnak, addig Neuberger adatai szerint az

ugyanilyen életkorú gyermekek 14,3, illetve 10,8 megakadást.

1. táblázat: A megakadások gyakorisága különböző életkorokban

Életkor (Forrás) Gyakoriság
6–7 éves óvodások (Horváth 2006) 7 megakadás/perc

6 évesek (Neuberger 2014) 17,5 megakadás/100 szó;

14,3 megakadás/perc

7 évesek (Neuberger 2014) 13,7 megakadás/100 szó;

10,8 megakadás/perc

8 évesek bizonytalansági

megakadásai (Szabó 2008)

11,14 szó/megakadás;

7,5 megakadás/perc

9 évesek (Horváth 2014) 9,1 megakadás/perc

9 évesek (Neuberger 2014) 17,3 megakadás/100 szó;

14,9 megakadás/perc

9–12 évesek (Menyhárt 2003) 8,35 szó/megakadás

11 évesek (Neuberger 2014) 16,1 megakadás/100 szó;

14,0 megakadás/perc

13 évesek (Neuberger 2014) 17,1 megakadás/100 szó;

16,4 megakadás/perc

14–15 évesek (Imre–Horváth 2010) 12,3 megakadás/perc

22–45 évesek (Gósy 2003) 10,1 szó/megakadás

20–30 évesek (Bóna 2014c) 9,1 szó/megakadás

66–90 évesek (Bóna 2014c) 10,9 szó/megakadás

A megakadások gyakorisága számos tényezőtől függ, az említett életkori tényező

mellett ilyenek például az egyéni jellemzők (Gósy 2005), a beszéd- és artikulációs

tempó (Gósy 2003), a nem (Bortfeld et al. 2001; Shriberg 2001; Horváth 2007) és a

beszédtípus (Markó 2004; Bóna 2014c). A jelen tanulmányban ez utóbbi hatásával

foglalkozunk.

A felnőtt nyelvi kutatásokban kimutatták, hogy a beszédtípusnak rendkívül nagy

hatása van a beszéd fonetikai és pszicholingvisztikai sajátosságaira (például Ramig

1983; Duchin–Mysak 1987; Váradi 2010; Bóna 2013; 2014b; Markó 2014). A beszélő

életkora és a neme kisebb befolyással bír például a tempóra, a szünetezésre és a

megakadásokra, mint a beszédtípus (Bóna 2014c; Markó 2014). Az eltérő

beszédtípusok ugyanis különböző beszédtervezési stratégiákat igényelnek. A

spontán narratívák során például a beszélők általában szabadon beszélhetnek, ők

választhatják meg a beszéd tartalmát, a szavakat, a grammatikai szerkezeteket, és

annyi idő áll a rendelkezésükre, amennyit csak akarnak. Az irányított spontán beszéd

létrehozása (pl. képsor elmesélése, játékszabály ismertetése, hallott vagy olvasott

szövegek tartalmának visszamondása) azonban eltérő mentális erőfeszítést igényel

a beszélőtől: megkönnyítheti, de nehezebbé is teheti a szövegalkotást, a nyelvi

forma megtervezését, avagy a szóelőhívást. Például a hallott szövegek tartalmának

összegzése relatíve nehéz, a narratívánál nagyobb mentális erőfeszítést igénylő

feladat. A sikerességét több tényező befolyásolja: a figyelmi folyamatok, a

munkamemória, a beszédfeldolgozás és a narratív kompetencia (Ulatowska et al.

1986; Juncos-Rabadán et al. 2005). Ugyanakkor például egy kép vagy képsor leírása

segítséget nyújthat egy hosszabb narratíva létrehozásához különösen a

gyermekeknél (Mátyus–Orosz 2014).

Kérdés azonban az, hogy a gyermekeknél milyen hatása van a beszédtípusnak az

elhangzó beszéd sajátosságaira. Relatíve kevés ilyen összehasonlító vizsgálat

létezik a magyarra vonatkozóan (különösen a kisgyermekek vonatkozásában; a

középiskolás gyermekeket illetően lásd Imre–Horváth 2010; Laczkó 2010), és ezek

főként a temporális jellemzőket elemzik (Bóna 2014b; Imre–Menyhárt 2014). Bóna

(2014a) szerint 6 és 9 éves korban a különböző beszédtípusok (interjúhelyzetben

rögzített narratíva, képsorozat elmesélése, hallott történet tartalmának

visszamondása) tempójában – a felnőtteknél adatoltakkal ellentétben – nincs

szignifikáns különbség, ami azzal magyarázható, hogy kisiskolás korban a

gyermekek számára a mesehallgatás és a történetmesélés ismerős, mindennapos

dolog, míg ismeretlen szituáció az, hogy egy (szinte idegen) felnőttnek kell mesélni a

mindennapjaikról. A képsorozat és a hallott mese felidézése tehát nagy segítséget

nyújt a komplex, hosszabb összefüggő beszéd létrehozásához; míg a felnőttek

számára könnyűnek számító interjúhelyzet több gondolkodást igényel a gyermektől.

Imre és Menyhárt (2014) 10–16 év közötti gyermekek és fiatalok narratíváját és

mesemondását elemezte a temporális sajátosságok és a megakadások

szempontjából (a vizsgálatuk fő célja diakrón összevetés volt, de a jelen

tanulmányunkban csak a mai gyermekekkel kapcsolatos adataikat ismertetjük). Bár

szignifikáns különbséget nem találtak, megállapították, hogy a mesemondáskor a

gyermekek artikulációs sebessége lassúbb, míg a beszédtempójuk gyorsabb, mint a

narratívák létrehozásakor; illetve a különböző megakadástípusok aránya eltérő a

műfajok függvényében. Szabó (2008) narratívákban és mesemondásban elemezte a

bizonytalansági megakadásokat 8 éves gyermekeknél, és azt találta, hogy a

narratívákban mintegy kétszer gyakoribb az előfordulásuk, mint mesemondáskor. A

kétféle beszédtípus között a statisztikai próba is igazolta a szignifikáns eltérést.

Fontos megemlíteni azt is, hogy felismerve azt, hogy a képsorozat megkönnyíti a

hosszabb összefüggő szövegek létrehozását a gyermekeknél, a különböző

patológiásbeszéd-kutatásokban, logopédiai tesztekben, illetve a fejlesztésben is

használnak képleírást (pl. Juhász–Bittera 1995). A beszédpatológiai problémák

feltérképezésekor azonban nagyon figyelni kell a megfelelő beszédtípus

megválasztására, hiszen például a dadogás vagy a hadarás tüneteit lényegesen

csökkentheti, avagy súlyosbíthatja egy-egy beszédtípus (van Zaalen-op’t Hof et al.

2009; Bóna 2012; Gósy–Bóna 2012).

A jelen kutatás újdonságát egyrészt az adja, hogy három különböző beszédtípusban

veti össze különböző életkorú gyermekek megakadásainak gyakoriságát. A korábbi

tanulmányokkal ellentétben a beszédtípus hatására helyezi a hangsúlyt, és a

különböző beszédtípusokra nem csupán a hosszabb szövegek létrehozásához

szükséges módszerként tekint, hanem mint eltérő tervezést igénylő

beszédfeladatokra. Másik újdonsága pedig az, hogy több életkori csoportban, a hat,

a kilenc és a tizenhárom évesek csoportjában is elemzi a megakadásjelenségek

sajátosságait. A vizsgálat eredményei megmutathatják, mely életkorban melyik

beszédtípus létrehozása könnyebb a gyermekeknek, illetve milyen beszédtervezési

problémáik vannak a szövegek létrehozásával.

Hipotéziseim szerint 1. az életkor előrehaladtával a beszédtípustól függetlenül

változik a megakadások gyakorisága: az idősebb (így a gyakorlottabb beszélőnek

számító) gyermekek beszédében kevesebb megakadás lesz, mint a fiatalabbakéban.

2. A beszédtípus az életkortól függően befolyásolja a megakadások előfordulását. A

két fiatalabb korosztályban nem lesz különbség az eltérő beszédtípusok között,

ahogyan a tempóértékekben sem volt, mivel nekik relatíve nehéz feladatnak számít a

saját életükről mesélni, míg a mesehallgatás/mesemondás feltehetőleg gyakori a

számukra. Ezzel szemben a tizenhárom éveseknél különbséget fogunk találni a

beszédtípusok között a megakadások gyakoriságában, mivel ők már könnyebben

fognak összefüggő szöveget létrehozni saját magukról vagy egy képsorozatról, mint

egy hallott történetet visszamondani. 3. A beszédtípusok meghatározzák az egyes

megakadástípusok előfordulási arányát.

2. Anyag, módszer, kísérleti személyek
A vizsgálatban 30 gyermek beszédprodukcióját elemeztem. A gyermekek három

életkori csoportból, három iskolai évfolyamról kerültek ki: hatéves első osztályosok;

kilencévesek és tizenhárom évesek. Tipikus beszédfejlődésűek és ép hallásúak

voltak, illetve azonos szociokulturális háttérrel rendelkeztek. Mindegyik életkori

csoportban öt fiú és öt lány szerepelt.

A hanganyagok egy részét a GABI (Gyermeknyelvi beszédadatbázis és

információtár, Bóna et al. 2014) adatbázisból választottam ki, másrészt egy korábbi

kutatásomhoz (Bóna 2014b) rögzített hangfelvételeket használtam. A felvételeken

ugyanazon gyermekek háromféle spontán beszédtípust hoznak létre: 1.

interjúhelyzetben „narratívát”; 2. egy képsor alapján mesélnek el egy történetet,

illetve 3. egy hallott szöveg tartalmát foglalják össze.

Az első beszédhelyzetben készült interjú során a felvételkészítő az iskoláról, a

családról, a szabadidő eltöltéséről, illetve egy közelgő ünnepre való készülődésről

kérdezte a gyermekeket. Az interjú során csak akkor került sor újabb kérdésre,

amikor a gyermek egy adott kérdésről már nem tudott vagy nem kívánt többet

beszélni. A válaszok hosszúságát tekintve nagy egyéni különbségek voltak

mindegyik életkorban. Voltak gyermekek, akik egy-egy kérdésre hosszan,

összefüggően válaszoltak, és voltak olyan gyermekek is, akik csak néhány mondatos

(néha egy mondatos) választ adtak, majd újabb (segítő) kérdést kellett feltenni nekik.

Az elemzés során ezt a beszédtípust interjú néven említem.

A második beszédhelyzetben a gyermekeknek egy hat képből álló történetet kellett

elmesélniük. Az elmesélendő történet a gyermekek számára is könnyen

értelmezhető volt: egy idősebb úr fejére kutyasétáltatás közben ráesik egy cserép

virág; a férfi dühösen felrohan a lakáshoz, amelynek az erkélyéről leesett a növény;

egy kedves hölgy nyit neki ajtót; a hölgy kiengesztelésül egy csontot ad a kutyának;

majd a férfi megenyhülve kézcsókkal búcsúzik el a nőtől. Az elemzés során ezt a

beszédtípust képsor néven említem.

A harmadik beszédhelyzetben a gyermekek meghallgattak egy rövid, az életkoruknak

megfelelő történetet, majd ennek elhangzása után a lehető legpontosabban vissza

kellett mesélniük azt. A továbbiakban ez a beszédtípus visszamondás néven

szerepel.

A beszédprodukciókat lejegyeztem, majd meghatároztam az elemzendő

szövegrészleteket. Mivel a megakadások gyakoriságát nagymértékben befolyásolja

az elemzett beszédrészlet hosszúsága, ezért a nemzetközi gyakorlatnak megfelelően

(Roberts et al. 2009) mindegyik beszédtípusból azonos szótagszámú beszédanyagot

elemeztem. A nemzetközi szakirodalom általában minimum 150 szótagban határozza

meg az elemzendő szöveg hosszát. Vizsgálatomban én is ezt a követtem, és 150

szótagnyi beszédet elemeztem mindegyik gyermek mindhárom beszédtípusából.

Igaz, ez a minimálisan elemzendő mennyiség, de fontosnak tartottam azt, hogy

valóban egyforma mennyiségű beszédet vizsgáljak, és a képsorozat elmesélése sok

esetben alig haladta meg ezt a beszédmennyiséget, azaz nem tette lehetővé a

hosszabb beszédanyag elemzését. A 150 szótagnyi szöveget úgy választottam ki a

hosszabb beszédprodukciókból, hogy ügyeltem arra, hogy ne a beszéd első 20

másodperce legyen, azaz a gyermeknek legyen ideje belemelegedni a beszélésbe.

Hat esetben előfordult az is, hogy a gyermekek 150 szótagnál rövidebb

beszédprodukciót hoztak létre a képleíráskor vagy a történet-visszamondáskor. Ez

nem befolyásolta az eredmények összehasonlíthatóságát, mivel az eltérés nem volt

nagymértékű (20 szótagnál kevesebb volt), illetve a gyakoriságot a szótagszámhoz

és a szószámhoz viszonyított mérőszámmal, és nem darabszámmal adtam meg.

A beszédprodukciókban meghatároztam a bizonytalansági megakadásokat, amelyek

a következők: hezitálás, nyújtás, ismétlés, újraindítás, töltelékszó, szünet a szóban

(például Neuberger 2014). A néma szüneteket nem vizsgáltam, mivel annak

eldöntése, hogy mely szünetek tekinthetők megakadásnak, és melyek jelennek meg

lélegzetvétel miatt vagy tagoló funkcióban, nem lehetséges egyértelműen. A

megakadások meghatározása és egy-egy példája a gyermekek beszédéből a 2.

táblázatban olvasható.

A megakadások gyakoriságát a más kutatásokkal való összevethetőség érdekében

többféleképpen is kiszámítottam. Két mérőszámot adtam meg: megakadás/100

szótag és megakadás/100 szó. Bár feltételezhető volt, hogy a két érték nagyon

hasonló eredményeket ad a statisztikai összevetéskor, mindkettőre elvégeztem a

próbákat.

A statisztikai elemzést az SPSS 20.0 szoftverrel végeztem 95%-os

konfidenciaszinten. Az adatok eloszlásától függően a beszédtípusok összevetésére

repeated-measures ANOVA-t, illetve Wilcoxon-tesztet, az életkorok közötti

különbségek vizsgálatára ugyanazon beszédtípusokban Uni-ANOVA-t és Tukey post

hoc tesztet, illetve Kruskal–Wallis tesztet használtam.

2. táblázat: Az elemzett megakadások definíciója és példái

Típus Definíció Példa
Hezitálás Másképpen kitöltött szünet; a

magyarban általában ö, m, öm, öh

formában fordul elő (Horváth 2014).

s utána fölmentek öö egy

házba

Töltelékszó Azok a szavak vagy szókapcsolatok

(pl. tehát, akkor, hát, ilyen), amelyek a

közlésbe tartalmilag nem illeszkednek,

funkciójukat tekintve pedig a

diszharmónia egyfajta feloldását

segítik (Gósy–Horváth 2009).

most a tizenhét éves

korosztályban játszom

SZÜNET [rendkívül

hosszú néma szünet:

2579 ms] hát öö van sok

csapattársam

Nyújtás Egyes beszédhangok időtartamának a

környezetéhez viszonyított

perceptuálisan érzékelhető

meghosszabbítása.

és akkor öö jöttek aa

Szulejmánék

Ismétlés Egy teljesen kiejtett szó

megismétlése; az ismétlés

egyértelműen beszédtervezési

nehézségekre, és nem pragmatikai,

stilisztikai szerepre utal (Gyarmathy

2009).

beálltak a polgárok is

harcolni SZÜNET és öö

és SZÜNET aa SZÜNET

törökök pedig…

Újraindítás Egy részben kiejtett szót ugyanazon

szó teljes kiejtése követ (Gósy 2005;

Gyarmathy 2009).

vagy ov óvodás korom óta

Szünet a
szóban

A szó belsejében tartott szünet, amely

különböző szintű tervezési

nehézségre vagy önmonitorozásra

utal a megjelenés helyétől függően

(Gósy 2005).

felrak SZÜNET ták öö

helyettem a boákat

3. Eredmények
Összesen 893 magakadást elemeztem. Ebből 312 a hatévesek, 318 a kilencévesek,

263 a tizenhárom évesek beszédében fordult elő. A megakadások gyakorisága a 3.

táblázatban olvasható. A két fiatalabb korosztálynál a leggyakrabban az interjúban, a

legritkábban pedig a képsor elmesélésekor fordultak elő megakadások. A tizenhárom

éveseknél a tartalom-visszamondásban volt a legnagyobb, a képsor elmesélésében

pedig a legkisebb a megakadások gyakorisága. A statisztikai elemzés szerint a

hatéveseknél és a kilencéveseknél nem volt szignifikáns különbség a három

beszédtípus között a megakadások gyakoriságában. A tizenhárom évesek esetében

szignifikáns eltérés volt a háromféle beszédtípus között mind a szótagra vetített

gyakoriságban [F(2, 18) = 10,110; p = 0,002; η2 = 0,529], mind a szószámra vetített

gyakoriságban [F(2, 18) = 14,211; p = 0,001; η2 = 0,612]. A post hoc teszt szerint a

képsorozat elmesélése és a tartalom-visszamondás szignifikánsan különbözött

egymástól (mindkét mutatóra: p = 0,001).

Összevetettem az egyes életkorok megakadásainak gyakoriságát is a három

beszédtípusban. Amíg az interjúban a hatévesek produkálták a legtöbb megakadást,

addig a képsorozat elmesélésekor a kilencévesek, a tartalom-visszamondáskor pedig

a tizenhárom évesek. A statisztikai elemzés szerint azonban egyik beszédtípusban

sem volt szignifikáns különbség az életkori csoportok között.

Elemeztem a megakadások típusainak arányát is az életkor és a beszédtípus

függvényében (1. ábra). Megfigyelhetők voltak életkorra jellemző, illetve a

beszédtípusokra jellemző tendenciák is az egyes megakadások előfordulásában. A

hatévesekre jellemző volt, hogy nagyobb arányban fordultak elő náluk a szóelőhívási

bizonytalanságra utaló újraindítások és szünet a szóban jelenségek, mint a másik két

korosztályban (kivétel ez alól a képsor elmesélése, ekkor a kilencéveseknél

ugyanolyan arányban fordult elő ez a két jelenség). A kilencéveseknél gyakrabban

jelentek meg a tervezési és szóelőhívási bizonytalanságra utaló hezitálások, mint a

másik két életkori csoportban. A tizenhárom éveseket pedig a másik két életkori

csoportnál nagyobb arányú töltelékszó jellemezte. A nyújtások és az ismétlések

megjelenése inkább a beszédtípustól és nem az életkortól függött.

3. táblázat: A megakadások gyakorisága az életkor és a beszédtípus

függvényében

 Interjú Képsor Visszamondás
 átlag

(szórás)
minimum–
maximum

átlag
(szórás)

minimum–
maximum

átlag
(szórás)

minimum–
maximum

Megakadás/100 szótag (db)
6 évesek 8,3

(9,2)

2,0–11,3 6,0

(3,3)

1,4–13,3 7,0

(3,5)

2,0–13,3

9 évesek 7,7

(1,7)

5,3–10,0 6,6

(4,1)

2,0–15,3 7,2

(3,9)

1,3–15,3

13 évesek 6,3

(3,0)

2,7–12,7 4,0

(3,2)

0,8–10,0 7,5

(3,4)

3,3–12,1

Megakadás/100 szó (db)
6 évesek 15,3

(4,9)

4,2–21,0 11,0

(5,7)

2,7–22,2 13,1

(6,5)

4,1–26,3

9 évesek 14,8

(2,9)

9,9–19,5 12,3

(7,9)

3,6–28,8 13,4

(7,4)

2,6–29,5

13 évesek 12,3

(5,9)

5,5–26,0 7,0

(5,6)

1,5–17,5 14,7

(6,3)

6,8–23,7

A beszédtípus is meghatározta az egyes megakadástípusok előfordulásának

arányát. Az interjúhoz képest mindkét irányított beszédtípusban csökkent a

töltelékszók aránya. A képsorozat elmesélésekor a nyújtások jelentek meg nagyobb

százalékban (kivéve a kilencéveseket), míg a tartalom-visszamondáskor a

hezitálások arányának növekedése volt jellegzetes. Mind a képsorozat elmesélésére,

mind a tartalom-visszamondásra jellemző volt, hogy az interjúban adatolthoz képest

nőtt az önmonitorozásra utaló ismétlések, illetve a szóelőhívási bizonytalanságra

utaló megakadások (az újraindítások és a szünet a szóban jelenségek) aránya.

1. ábra: Az egyes megakadástípusok aránya életkoronként és

beszédtípusonként

Kiszámítottam külön-külön az egyes megakadástípusok gyakoriságát is (4. és 5.

táblázat). A három életkori csoport között csak egy beszédtípusban, egyetlen

megakadástípust illetően volt szignifikáns a különbség: a visszamondásokban

előforduló nyújtások gyakoriságában [a szótagszámra vetítve F(2, 28) = 4,155; p =

0,027; η2 = 0,235; a post hoc teszt szerint a kilencévesek és a tizenhárom évesek

között volt szignifikáns különbség: p = 0,046; a szószámra vetítve F(2, 28) = 5,018; p

= 0,014; η2 = 0,271; a post hoc teszt szerint a tizenhárom évesek adatai különböztek

szignifikánsan a másik két életkori csoportétól: a hatévesektől p = 0,037; a

kilencévesektől p = 0,028].

A statisztikai elemzés (az adatok eloszlásától függően repeated-measures ANOVA

és Wilcoxon-próba) csak három megakadás esetében igazolt szignifikáns

különbséget a beszédtípusok között. A hezitálások és a töltelékszók gyakoriságát

tekintve az életkortól függetlenül különbség volt a beszédtípusok között [a

hezitálások szótagszámra vetített gyakoriságát elemezve F(2, 58) = 4,065; p = 0,032;

η2 = 0,131; a post hoc teszt szerint a képsor és a visszamondás között p = 0,006; a

hezitálások szószámra vetített gyakoriságát elemezve F(2, 58) = 4,698; p = 0,020; η2

= 0,148; a post hoc teszt szerint a képsor és a visszamondás között p = 0,003; a

töltelékszók szótagszámra vetített gyakoriságát tekintve F(2, 58) = 22,760; p < 0,001;

η2 = 0,457; a post hoc teszt szerint az interjú és a képsor, illetve az interjú és a

visszamondás között is p < 0,001; a töltelékszók szószámra vetített gyakoriságát

tekintve F(2, 58) = 23,480; p < 0,001; η2 = 0,465; a post hoc teszt szerint az interjú és

a képsor, illetve az interjú és a visszamondás között is p < 0,001]. A nyújtások

esetében a beszédtípus és az életkor együttes hatása mutatott szignifikáns

különbséget [a szótagszámra vetített gyakoriságot tekintve F(4, 56) = 5,787; p =

0,001; η2 = 0,300; a szószámra vetített gyakoriság esetében F(4, 56) = 6,097; p =

0,001; η2 = 0,311].

Külön-külön is összevetettem az egyes életkori csoportokban a három beszédtípust.

A kilencéveseknél egyetlen megakadás esetében sem találtam szignifikáns

különbséget a beszédtípusok között. A hatéveseknél a szótagszámra vetített

gyakoriságok esetében a töltelékszók mutattak szignifikáns különbséget [F(2, 18) =

14,505; p = 0,002; η2 = 0,617; a post hoc teszt szerint az interjúban adatolt

gyakoriság különbözött szignifikánsan mind a képsorban adatoltaktól (p = 0,009),

mind a visszamondástól (p = 0,012)]. A szószámra vetített gyakoriságokat tekintve

három megakadás esetében is szignifikáns volt a különbség a hatévesek által

produkált beszédtípusok között: a hezitálások, a töltelékszók és a nyújtások

esetében [a hezitálásoknál F(2, 18) = 5,764; p = 0,027; η2 = 0,390; a post hoc teszt

szerint a képsor és a visszamondás között volt szignifikáns a különbség: p = 0,001; a

töltelékszók esetében F(2, 18) = 6,337; p = 0,010; η2 = 0,413; a post hoc teszt szerint

az interjú és a képsor között volt szignifikáns a különbség: p = 0,015; a nyújtások

esetében F(2, 18) = 8,499; p = 0,009; η2 = 0,486; a post hoc teszt szerint a képsor és

a visszamondás között volt szignifikáns a különbség: p = 0,003].

A tizenhárom éveseknél mindkét mutatót tekintve három megakadástípus mutatott

szignifikáns különbséget a beszédtípusok között (ezek ugyanazok voltak, mint a

hatéveseknél): a hezitálás, a töltelékszó és a nyújtás [a hezitálások szótagszámra

vetített gyakorisága esetében F(2, 18) = 5,279; p = 0,036; η2 = 0,370; a post hoc

teszt szerint a képsor és a visszamondás között volt szignifikáns a különbség: p =

0,001; hezitálások szószámra vetített gyakorisága esetében F(2, 18) = 5,764; p =

0,027; η2 = 0,390; a post hoc teszt szerint a képsor és a visszamondás között volt

szignifikáns a különbség: p = 0,001; a töltelékszók szótagszámra vetített

gyakoriságát tekintve F(2, 18) = 5,648; p = 0,015; η2 = 0,386; a post hoc teszt szerint

az interjú és a képsor között volt szignifikáns a különbség: p = 0,023; a töltelékszók

szószámra vetített gyakoriságát tekintve F(2, 18) = 6,337; p = 0,010; η2 = 0,413; a

post hoc teszt szerint az interjú és a képsor között volt szignifikáns a különbség: p =

0,015; a nyújtások szótagszámra vetített esetében F(2, 18) = 7,044; p = 0,012; η2 =

0,439; a post hoc teszt szerint a képsor és a visszamondás között volt szignifikáns a

különbség: p = 0,006; a nyújtások szószámra vetített esetében F(2, 18) = 8,499; p =

0,009; η2 = 0,486; a post hoc teszt szerint a képsor és a visszamondás között volt

szignifikáns a különbség: p = 0,003].

Az eredmények tehát a következőképp foglalhatók össze:

1. A beszédtípus nagyobb hatással volt a megakadások gyakoriságára, mint

az életkor (több megakadástípusra volt szignifikáns hatással, illetve a η2

értékei is erről tanúskodnak).

2. Az összes megakadást tekintve csak a tizenhárom éveseknél volt

szignifikáns különbség a beszédtípusok között, és csak a képsor

elmesélését és a történet-visszamondást összevetve.

3. A beszédtípus a három leggyakoribb megakadástípus előfordulását

befolyásolta szignifikánsan: a hezitálásét, a töltelékszóét és a nyújtásét.

4. A képsor elmesélése és a visszamondás különbözött a legtöbb

paraméterben: az összes megakadás gyakoriságában, a hezitálások

gyakoriságában és a nyújtások gyakoriságában.

5. Az interjú a töltelékszók gyakoriságában különbözött szignifikánsan a

másik két beszédtípustól.

6. Az összes megakadást tekintve az életkori csoportok között nem volt

szignifikáns különbség.

7. A beszédtípusok csak a hat és a tizenhárom évesek csoportjában mutattak

szignifikáns különbséget.

8. A gyakoriság mértékegysége meghatározó volt a statisztikai eredmények

szempontjából.

4. táblázat: Az egyes megakadástípusok gyakorisága 100 szótagra vetítve az

életkor és a beszédtípus függvényében

 Interjú Képsor Visszamondás
 átlag

(szórás)
minimum–
maximum

átlag
(szórás)

minimum–
maximum

átlag
(szórás)

minimum–
maximum

Hezitálás/100 szótag (db)
6 évesek 2,6 (1,4) 0–4,7 1,6 (1,7) 0–4,0 3,1 (2,7) 0–8,7

9 évesek 3,7 (2,1) 1,3–7,3 3,5 (3,8) 0–12,7 3,7 (2,1) 1,3–7,3

13 évesek 1,7 (2,3) 0–8,0 1,1 (1,5) 0–4,4 2,5 (1,5) 0,7–4,7

Töltelékszó/100 szótag (db)
6 évesek 2,6 (1,8) 0–5,3 0,6 (0,7) 0–2,0 0,5 (0,7) 0–2,0

9 évesek 1,0 (0,8) 0–2,7 0,3 (0,5) 0–1,3 1,0 (0,8) 0–2,7

13 évesek 2,3 (1,7) 0–6,0 0,9 (1,6) 0–5,0 1,1 (1,1) 0–2,7

Nyújtás/100 szótag (db)
6 évesek 0,9 (1,0) 0–2,7 2,2 (1,8) 0–5,3 1,3 (1,1) 0–3,3

9 évesek 2,3 (2,1) 0–7,3 0,8 (1,1) 0–3,3 2,3 (2,1) 0–7,3

13 évesek 1,5 (0,8) 0–3,3 1,3 (1,1) 0–2,7 2,5 (1,2) 0–4,0

Ismétlés/100 szótag (db)
6 évesek 1,1 (1,1) 0–2,7 0,7 (0,6) 0–1,6 1,2 (0,8) 0–2,7

9 évesek 0,5 (0,6) 0–1,3 1,1 (0,6) 0–2,0 0,5 (0,6) 0–1,3

13 évesek 0,5 (0,8) 0–2,0 0,4 (0,7) 0–2,1 0,7 (0,9) 0–2,0

Újraindítás/100 szótag (db)
6 évesek 0,8 (1,0) 0–3,3 0,7 (1,0) 0–2,7 0,7 (0,7) 0–2,0

9 évesek 0,3 (0,3) 0–0,7 0,7 (0,6) 0–1,5 0,3 (0,3) 0–0,7

13 évesek 0,3 (0,4) 0–0,7 0,4 (0,5) 0–1,4 0,5 (0,5) 0–1,3

Szünet a szóban/100 szótag (db)
6 évesek 0,3 (0,5) 0–1,3 0,1 (0,3) 0–0,8 0,3 (0,3) 0–0,7

9 évesek 0 – 0,2 (0,3) 0–0,7 0 –

13 évesek 0,1 (0,2) 0–0,7 0 – 0,1 (0,3) 0–0,7

5. táblázat: Az egyes megakadástípusok gyakorisága 100 szóra vetítve az

életkor és a beszédtípus függvényében

 Interjú Képsor Visszamondás
 átlag

(szórás)
minimum–
maximum

átlag
(szórás)

minimum–
maximum

átlag
(szórás)

minimum–
maximum

Hezitálás/100 szó (db)
6 évesek 4,9 (2,7) 0–8,6 2,9 (3,0) 0–7,8 5,8 (5,1) 0–17,1

9 évesek 7,0 (3,9) 2,4–14,5 6,6 (7,2) 0–23,8 7,0 (3,9) 2,4–14,5

13 évesek 3,5 (4,7) 0–16,4 2,0 (2,5) 0–7,5 5,0 (2,9) 1,3–9,2

Töltelékszó/100 szó (db)
6 évesek 4,8 (3,3) 0–9,3 1,0 (1,3) 0–3,3 0,9 (1,4) 0–3,9

9 évesek 1,9 (1,6) 0–4,9 0,6 (0,9) 0–2,6 1,9 (1,6) 0–4,9

13 évesek 4,3 (2,9) 0–10,6 1,5 (2,8) 0–8,8 2,0 (2,1) 0–5,3

Nyújtás/100 szó (db)
6 évesek 1,8 (2,0) 0–5,2 4,0 (3,2) 0–8,9 2,4 (2,1) 0–6,3

9 évesek 4,5 (4,0) 0–14,3 1,5 (2,0) 0–6,3 4,5 (4,0) 0–14,3

13 évesek 2,9 (1,8) 0–6,8 2,3 (2,0) 0–4,9 5,0 (2,3) 0–8,3

Ismétlés/100 szó (db)
6 évesek 1,9 (1,8) 0–4,8 1,3 (1,1) 0–2,8 2,2 (1,4) 0–4,5

9 évesek 0,9 (1,2) 0–2,6 2,0 (1,2) 0–3,7 0,9 (1,2) 0–2,6

13 évesek 0,8 (1,4) 0–3,5 0,7 (1,3) 0–3,8 1,4 (1,6) 0–3,8

Újraindítás/100 szó (db)
6 évesek 1,4 (1,8) 0–5,7 1,3 (1,9) 0–5,2 1,3 (1,3) 0–3,5

9 évesek 0,5 (0,7) 0–1,7 1,3 (1,1) 0–2,7 0,5 (0,7) 0–1,7

13 évesek 0,6 (0,7) 0–1,5 0,7 (0,9) 0–2,7 0,9 (1,1) 0–2,5

Szünet a szóban/100 szó (db)
6 évesek 0,5 (0,9) 0–2,6 0,3 (0,6) 0–1,5 0,5 (0,7) 0–1,4

9 évesek 0 – 0,4 (0,6) 0–1,4 0 –

13 évesek 0,1 (0,4) 0–1,4 0 – 0,3 (0,6) 0–1,4

4. Következtetések
Tanulmányomban hat, kilenc és tizenhárom éves gyermekek megakadásainak

gyakoriságát vizsgáltam három beszédtípusban. Arra kerestem a választ, hogy

egyrészt az életkor előrehaladtával hogyan változik a megakadások gyakorisága,

másrészt hogy a különböző beszédtípusok hogyan befolyásolják a gyakorisági

értékeket és a megjelenő megakadások típusait. Bár összességében harminc

gyermek vett részt a kutatásban, egy-egy életkori csoportban tíz-tíz fő szerepelt.

Emiatt az eredmények csak korlátozottan érvényesek. Ugyanakkor – mivel tipikus

fejlődésű gyermekeket vizsgáltam – az eredményekből levonhatók a további

gyermeknyelvi vizsgálatok és a gyakorlat számára is hasznos következtetések.

Az életkorra vonatkozó első hipotézisem nem igazolódott – egyik beszédtípusban

sem volt szignifikáns különbség az összes megakadás gyakoriságában a három

adatközlői csoport között. Az életkor szerepe csak a nyújtások esetében volt

meghatározó, és csak egyetlen beszédtípusban, a tartalom-visszamondásban: az

életkor előrehaladtával nőtt a gyakoriság. Ennek az eredménynek több dolog is állhat

a hátterében, a legvalószínűbb okként a gyermekek közötti egyéni különbségek

feltételezhetők.

A felnőttek beszédéhez viszonyítva (pl. Gósy 2003) váratlan eredmény volt, hogy

nem minden esetben a hezitálás volt a legnagyobb arányban előforduló

megakadástípus, hanem a nyújtás. Ez megerősíti Deme és Markó (2013)

eredményét, amely szerint a gyermekeknél kétszer gyakoribbak a nyújtások, mint a

felnőtteknél. A megakadástípusok arányait és gyakoriságát illetően – az interjút

kivéve – jellegzetes volt, hogy az életkor előrehaladtával nőtt a töltelékszók

előfordulása. Ennek hátterében az állhat, hogy amint a hezitálást is tanuljuk az

anyanyelv-elsajátítás során, úgy azt is meg kell tanulnunk, hogy mely szavakat

hogyan használhatjuk a bizonytalanságokat feloldó, a tervezésre időt hagyó

eszközként. Egy korábbi vizsgálatunkban, amelyben a diskurzusjelölőket – köztük a

bizonytalanságot jelölőket – elemeztük különböző életkorokban, azt találtuk, hogy a

9–10 éves iskolásoknál mintegy fele olyan gyakran fordultak elő, mint a felnőtteknél

(Bóna 2014a). Ez visszavezethető arra is, hogy bár 8–9 éves korra kialakul a

pragmatikai kompetencia, még 9 és 13 éves kor között is fejlődik (Balázs 2010).

A második hipotézis, amely a beszédtípusok hatására vonatkozott, igazolódott: az

összes megakadás gyakoriságát tekintve valóban csak a tizenhárom éveseknél volt

szignifikáns különbség a beszédtípusok között. Ez azt jelenti, hogy a két fiatalabb

korcsoport számára mindegyik beszédfeladat hasonló beszédtervezési nehézséget

jelentett; és tendenciaszerűen a megakadások gyakoriságában is igazolódott az a

korábbi megállapításom (Bóna 2014b), hogy ezekben az életkorokban még nagy

kihívást jelent a kötetlen, saját életről, szokásokról való mesélés. Ezzel szemben a

tizenhárom évesek számára a történet visszamondása jelentette a legnagyobb

kihívást, valószínűleg ők a másik két csoportnál jobban törekedtek a történet minél

pontosabb visszamondására. Ezt egy következő kutatásban tervezem megvizsgálni.

Mindegyik életkori csoportra igazolódott, hogy a képsorozat segítségével történő

történetmondás megkönnyíti, folyamatosabbá teszi a beszédet.

A harmadik hipotézisem is igazolódott: a beszédtípus meghatározza az egyes

megakadástípusok megjelenésének az arányát, gyakoriságát; ez különösen a három

leggyakoribb megakadásra, a hezitálásra, a töltelékszókra és a nyújtásra igaz.

A vizsgálat eredményei egy fontos módszertani problémára is felhívják a figyelmet: a

gyakoriság mértékegységének a megadására. Különbség volt ugyanis abban, hogy

100 szóra vagy 100 szótagra számítottam-e ki a gyakorisági mutatókat. A

nemzetközi szakirodalom mindkét módszert alkalmazza, a tanulmányban a más

szerzők adataival való összevethetőség kedvéért adtam meg mindkét módon a

gyakorisági értékeket. A szótagszámra való számítást ugyan indokolja az, hogy a

beszéd egy folyamatos akusztikai jel, amelyben a szavak nem különülnek el

akusztikailag egymástól; mégis azt gondolom, hogy a szószámra vetített

gyakoriságot érdemes a későbbiekben elemezni. A beszéd létrehozásakor ugyanis

szavakat hívunk elő és nyelvtani szerkezeteket tervezünk meg, nem pedig

szótagokat – így az előhívandó szavak és szerkezetek száma jobban meghatározza

a beszédtervezési folyamatokat, mint a szótagoké.

A kísérletből pedagógiai tanulságok is levonhatók: a tanároknak érdemes odafigyelni

arra, hogy minél többet késztessék a kisiskolás gyermekeket ismert szövegek

elmondására, a tanultak visszamondására, avagy segítsék őket képek segítségével

az önálló szövegalkotásra. Ezáltal az alsó tagozatosok spontán beszédében

csökkennek a bizonytalansági megakadások, és stabilabbá válhatnak a

beszédtervezési működések, könnyebbé válik a mentális lexikonban való

tájékozódás. Ha a gyermekek gyakorlottá válnak az irányított spontán beszéd

megalkotásában, és képesek hosszabb összefüggő szövegek megalkotására, akkor

valószínűleg a társalgás során a valódi, kötetlen spontán beszéd létrehozása is

könnyebbé válik a számukra.

Irodalom:
Balázs Patrícia 2010. A pragmatikai kompetencia fejlődésének vizsgálata

kisiskolások körében. Anyanyelv-pedagógia 2010/1.

http://www.anyp.hu/cikkek.php?id=243 (A letöltés ideje: 2015. 02. 12.)

Bóna, Judit 2012. Linguistic-Phonetic characteristics of cluttering across different

speaking styles: A pilot study from Hungarian. Poznań Studies in Contemporary

Linguistics 48(2): 203–222.

Bóna Judit 2013. A beszédszünetek fonetikai sajátosságai a beszédtípus

függvényében. Beszédkutatás 2013: 60–75.

Bóna Judit 2014a. Az életkor, a nem és a beszédtípus hatása a diskurzusjelölők

használatára. In Havas Ferenc, Horváth Katalin, Kugler Nóra, Vladár Zsuzsa

(szerk.): Nyelvben a világ: Tanulmányok Ladányi Mária tiszteletére. Tinta

Könyvkiadó. Budapest. 388–397.

Bóna Judit 2014b. Kisiskolások spontán beszédének temporális sajátosságai

különböző beszédtípusokban. In Bátyi Szilvia – Navracsics Judit – Vígh-Szabó

Melinda (szerk.): Nyelvelsajátítási-, nyelvtanulási- és beszédkutatások.

Pszicholingvisztikai tanulmányok IV. Gondolat Kiadó – Pannon Egyetem MFTK.

Budapest – Veszprém. 79–89.

Bóna Judit 2014c. Megakadásjelenségek az életkor, a nem és a beszédtípus

függvényében. Beszédkutatás 2014: 123–143.

Bóna Judit – Imre Angéla – Markó Alexandra – Váradi Viola – Gósy Mária 2014.

GABI – Gyermeknyelvi beszédadatbázis és információtár. Beszédkutatás 2014:

246–251.

Bortfeld, Heather –Leon, Silvia D. – Bloom, Jonathan E. – Schober, Michael F. –

Brennan, Susan E. 2001. Disfluency rates in conversation: efects of age,

relationship, topic, role, and gender. Language and Speech 44(2): 123–147.

Deme, Andrea – Markó, Alexandra 2013. Lengthenings and filled pauses in

Hungarian adults’ and children’s speech. In: Robert Ecklund (ed.): Proceedings of

DiSS 2013, The 6th Workshop on Disfluency in Spontaneous Speech. KTH Royal

Institute of Technology. Stockholm. 21–24.

Duchin, Sandra W. – Mysak, Edward D. 1987. Disfluency and rate characteristics of

young adult, middle-aged, and older males. Journal of Communication Disorders

20: 245–257.

Gósy Mária 2003. A spontán beszédben előforduló megakadásjelenségek

gyakorisága és összefüggései. Magyar Nyelvőr 127: 257–277.

Gósy Mária 2005. Pszicholingvisztika. Osiris Kiadó. Budapest.

Gósy, Mária – Bóna, Judit. A case study on the effect of discourse type on fluency

level in stuttering. The Phonetician 103/104(1-2): 57–76.

Gósy Mária – Bóna Judit – Gráczi Tekla Etelka – Gyarmathy Dorottya – Horváth

Viktória – Imre Angéla – Markó Alexandra – Neuberger Tilda szerk. 2009.

„Nyelvbotlás”-korpusz. 6. rész. Beszédkutatás 2009: 257–267.

Gósy Mária – Horváth Viktória 2009. Hogyan tükrözi a kiejtés a nyelvi funkció

változását? In Keszler Borbála – Tátrai Szilárd (szerk.): Diskurzus a

grammatikában – grammatika a diskurzusban. Tinta Könyvkiadó. Budapest. 37–45.

Gyarmathy Dorottya 2009. A beszélő bizonytalanságának jelzései: ismétlések és

újraindítások. Beszédkutatás 2009: 196–216.

Horváth Viktória 2006. A spontán beszéd és a beszédfeldolgozás összefüggései

gyerekeknél. Beszédkutatás 2006: 134–146.

Horváth Viktória 2007. Vannak-e „női” és „férfi” megakadásjelenségek a spontán

beszédben? Magyar Nyelvőr 131: 315–323.

Horváth Viktória 2014. Hezitációs jelenségek a magyar beszédben. ELTE Eötvös

Kiadó. Budapest.

Imre Angéla – Horváth Viktória 2010. A diszlexiások spontán beszédéről. Anyanyelv-

pedagógia 2010/1. http://www.anyp.hu/cikkek.php?id=236 (a letöltés ideje: 2015.

04.29.)

Imre Angéla – Menyhárt Krisztina 2014. Különböző műfajú szövegek temporális

sajátosságai mai és 60 évvel ezelőtti gyermek beszélőknél. Anyanyelv-pedagógia

2014/1. http://www.anyp.hu/cikkek.php?id=496 (A letöltés ideje: 2014. 12. 11.)

Juhász Ágnes – Bittera Tiborné 1995. Képanyag a megkésett/akadályozott beszéd-

és nyelvi fejlesztéshez. Logopédia Kiadó. Budapest.

Juncos-Rabadán, Onésimo – Arturo X. Pereiro – Maria Soledad Rodríguez 2005.

Narrative speech in aging: Quantity, information content, and cohesion. Brain and

Language 95: 423–434.

Laczkó Mária 2010. Megakadásjelenségek a spontán és a szónoki beszédben.

Beszédkutatás 2010: 184–198.

Markó Alexandra 2004. Megakadások vizsgálata különféle monologikus

szövegekben. Beszédkutatás 2004: 209–222.

Markó Alexandra 2014. A beszéd temporális szerkezete a beszédmód és a

beszédhelyzet függvényében. In Bátyi Szilvia – Navracsics Judit – Vígh-Szabó

Melinda (szerk.): Nyelvelsajátítási-, nyelvtanulási- és beszédkutatások.

Pszicholingvisztikai tanulmányok IV. Gondolat Kiadó – Pannon Egyetem MFTK.

Budapest – Veszprém. 33–45.

Mátyus Kinga – Orosz György 2014. MONYEK – Morfológiailag egyértelműsített

óvodai nyelvi korpusz. Beszédkutatás 2014: 237–245.

Menyhárt Krisztina 2003. A spontán beszéd megakadásjelenségei az életkor

függvényében. In Hunyady László (szerk.): Kísérleti fonetika – laboratóriumi

fonológia a gyakorlatban. Debreceni Egyetem Kossuth Egyetemi Kiadója.

Debrecen. 125–138.

Neuberger Tilda 2014. A spontán beszéd sajátosságai gyermekkorban. Beszéd –

Kutatás – Alkalmazás 4. ELTE Eötvös Kiadó. Budapest.

Ramig, Lorraine A. 1983. Effects of physiological aging on speaking and reading

rates. Journal of Communication Disorders 16: 217–226.

Roberts, Partricia M. – Meltzer, Ann – Wilding, Joanne 2009. Disfluencies in non-

stuttering adults across sample lengths and topics. Journal of Communication

Disorders 42: 414–427.

Shriberg, Elizabeth 2001. To’errrr’ is human: ecology and acoustics of speech

disfluencies. Journal of the International Phonetic Association 31(1): 153–169.

Szabó Kalliopé 2008. Megakadásjelenségek nyolcévesek spontán beszédében.

Anyanyelv-pedagógia 2008/2. http://www.anyp.hu/cikkek.php?id=56 (a letöltés

ideje: 2015. 04.22.)

Ulatowska, Hanna K. – Hayashi, Mari M. – Cannito, Michael P. – Flemig, Susan G.

1986. Disruption of reference in aging. Brain and Language 28: 24–41.

Van Zaalen-op ’t Hof, Yvonne – Wijnen, Frank – De Jonckere, Philippe H. 2009.

Differential diagnostic characteristics between cluttering and stuttering. Journal of

Fluency Disorders 34(3): 137–154.

Váradi Viola 2010. A felolvasás és a spontán beszéd temporális sajátosságainak

összehasonlítása. Beszédkutatás 2010: 100–109.

