
Bombolya Mónika 1

Nagyothalló gyermekek szókincse

1. Be vez e t és . – A nyelv és a beszéd életünk egyik alapeleme. Általa tudunk
kapcsolatot teremteni másokkal, információkat szerezni, segítségével tudjuk gondolatainkat,
érzéseinket kifejezni. Hétköznapjaink szerves részét képezik a beszélgetés, olvasás, írás
révén. A felszínen egyszerűnek, gördülékenynek tűnő beszédtevékenység komplex mentális
műveletek sorozata által valósul meg (GÓSY 2000).

A kommunikációnak két nagy része van: a beszédprodukció és a beszédpercepció. Az
anyanyelv elsajátítása során az ember mindkét folyamat működtetésére képessé válik, hol
beszél, hol pedig mások elhangzott közléseit dolgozza fel. Mindkét tevékenység aktív, a
beszédtevékenység során végrehajtott automatikus, részben automatikus és tudatos
mechanizmusok láncolata (GÓSY 2000 és 2004).

A nyelv verbális használata, akár a beszélésre, akár a megértésre gondolunk, feltételezi az
úgynevezett mentális lexikon aktiválását. Ez egyfajta tárként fogható fel, háromféle,
rugalmasan változó területtel. Ezek: az aktív szókincs, a passzív szókincs és az aktivált
szókincs. A mentális lexikon egyik alapvető tulajdonsága, mégpedig a nagysága az
anyanyelv-elsajátítás során alakul ki. Mivel az egyéni szókészlet életkoronként és
szituációnként változó, objektív vizsgálata és mérése összetettsége, tagolódása miatt szinte
kivitelezhetetlen. Ennek ellenére a kérdés régóta áll a nyelvészti kutatások előterében. Egy
tanult felnőtt átlagosan kb. 50-150 000 szót ismer, és annak mintegy 90%-át képes használni
is (BOKOR 1997; GÓSY 2005; PINKER 1999). A gyermeki szókincs életkoronkénti
megoszlásáról néhány rendelkezésre álló adat, különös tekintettel az iskolába lépés
időszakára: Bakonyi Hugó a 6 éves gyermekek szókincsét 500-1700 szóra becsülte 1918-ban,
1966-ban Lennenberg 2600 szóra, Salamon Jenő 2500-3000 szóra (SUGÁRNÉ 1987), BOKOR
(1997) jó 2000 szóra teszi az iskolába lépő gyermek szókincsét.

A szókincset és a nyelvhasználatot tekintve rendkívül nagyok lehetnek az individuális
különbségek. Léteznek ún. szókincsellenőrző tesztek (Peabody Passzív Szókincsteszt, LAPP
Aktív szókincsvizsgáló teszt, Gardner expresszív szókincsteszt), amelyekkel az egy-egy
életkorban elvárt szókincset lehet hozzávetőleg feltérképezni, de a mentális lexikon pontos
nagyságáról nem adnak képet.

A kommunikáció szempontjából nemcsak a mentális lexikon nagysága jelentős, hanem az
is, hogy milyen gyorsan és pontosan tud a beszélő/hallgató ezekhez az egységekhez
hozzáférni. Az asszociációs módszer a „szókincsteszteken” túlmutat, mivel a mentális lexikon
szerveződésének és működésének belső mechanizmusairól is információkat nyújt. Az
asszociációk hangzási, szemantikai, szerkezeti összefüggések alapján, illetőleg ezek
kombinációjaként jönnek létre.

A hallás csökkenésének vagy esetleges kiesésének következtében a tipikus anyanyelv-
elsajátítási folyamat megváltozhat, módosulhat. A beszédészlelés és a beszédfeldolgozás már
az akusztikus szinten sérül, és ez az egész folyamatot meghatározó szókincsre is jelentős
hatást gyakorol. A hallássérült gyermekek szókincse szűk, irányítottan alakul ki, mentális
lexikonuk feltöltődése tanítás eredménye. Míg a halló gyermekek szókincsének jelentős része
automatikus, nem tudatos tanulás eredménye, a hallássérültek – főként a siketek – az ehhez
szükséges stratégiák alkalmazására egyáltalán nem vagy alig képesek. Ennek következménye
az, hogy szókincsük kevesebb lexémát tartalmaz, a szavak, kifejezések jelentését nem a
mindennapi verbális kommunikációs kontextusban sajátítják el. Így a szavak jelentését
megtanulják ugyan, de a használati sokféleséget, a pragmatikai sajátosságokat, az érzelmi,
logikai különbségeket csak részben ismerik fel (GÓSY 2008).

A hallássérülés hatása ezeken túl jellegzetes hangszínezetben, a beszédhangok torz
ejtésében, bizonytalan beszédprozódiában, lassúbb beszédtempóban, hibás hangsúlyozásban,
agrammatizmusban, mondat- és szövegértési nehézségben mutatkozik meg. A felsorolt jegyek

Nagyothalló gyermekek szókincse

2

előfordulása egyénenként különböző mértékben van jelen. Az egyéni különbségek a
hallássérülés súlyosságával, a hallásgörbe lefutásával, a hallássérülés felfedezésének idejével,
a megfelelő hallókészülékkel való ellátás idejével, a szakszerű fejlesztés idejével és
intenzitásával, a beszédfejlődést elősegítő, támogató családi háttérrel, a gyermek mentális
státuszával, pszichés funkcióival és a beszédfejlődést kedvezőtlenül befolyásoló
anamnesztikus körülményekkel (pl. oxigénhiányos születés, toxémiás terhesség) mutat szoros
kapcsolatot.

Jelen tanulmányomban a hallássérült gyermekek beszédpercepciós mechanizmusának
vizsgálatára irányuló kutatás egy részletét ismertetem, amelyben a beszédészlelési és
beszédértési folyamat gerincét képező mentális lexikont és a szókincset vizsgálom. Ezeknek a
vizsgálati eredményeknek a tükrében értelmezhetőek majd a további adatok.

Vizsgálatom célja elsődlegesen az, hogy feltárja, milyen mértékben marad el az iskolába
lépés előtt álló nagyothalló gyermekek aktív szókincse a hasonló korú halló gyermekek
szókincsétől. Ezentúl szóasszociációs vizsgálattal kívántam információt kapni a lexikális
hozzáférés működési mechanizmusáról.

Hipotézisem szerint a középsúlyos fokban nagyothalló, több éve nagy teljesítményű
hallókészüléket viselő, integráltan nevelkedő, heti 2-4 óra szurdopedagógiai fejlesztésben
részesülő gyermekek szókincsfejlettsége – az egyéni különbségek szem előtt tartása mellett –
jelentős elmaradást mutat halló kortársaikhoz képest. A lexikális hozzáférésük lassabb és
egysíkúbb.

2. Kís é r le t i s ze mé lye k , a nya g és mó dsz e r . – A vizsgálatban 40
nagycsoportos, 5;6–6;8 év közötti integráltan nevelkedő nagyothalló gyermek vett részt.
Mentális nívójuk átlagos, halláscsökkenésük 50-80 dB között húzódik.

A kontrollcsoportot 40 nagycsoportos, 5;6–6; év közötti halló gyermek alkotta egy
budapesti és egy vidéki óvodából.

Az adatokat statisztikai feldolgozását az Excel 11.0 szoftver segítségével végeztem,
kétmintás t-próbát használva.

A vizsgálathoz a LAPP Aktív szókincsvizsgáló eljárást (LŐRIK József – AJTONY Péter –
PALOTÁS Gábor – PLÉH Csaba munkája, 1997) és szóasszociációt használtam.

A LAPP Aktív szókincsvizsgáló képsorozattal a 3–8 év közötti magyar anyanyelvű
gyermekek szókincse vizsgálható. Az anyag 94 hívóképet tartalmaz, főnévi és igei
megnevezéseket is elvár. A gyermekek hívóképekre adott válaszai alapján a részletes példatár
segítségével eldönthető, hogy használják-e az általunk elvárt szavakat. A vizsgálat közben
végig biztatjuk, dicsérjük a gyermeket; ha nem az elvárt választ adja, segítő kérdéssel
terelhető a helyes megoldás felé. Ha javítja önmagát, a válasz elfogadható. Jó válaszként
értékelendő a megfelelő szó igekötős, jellel vagy raggal ellátott alakja, továbbá ha mondatban
vagy szószerkezetben hangzott el. Elfogadhatók továbbá a tájnyelvi alakok, a hibásan
toldalékolt szavak, a szinonimák, illetve a beszédhibából adódó eltérések.

A nagyothalló gyermekek sajátos kiejtésére és hibáira az eredmények ismertetésekor
bővebben kitérek.

A szókincsvizsgálat eredményeit a mennyiségi elemzés során a hasonló korú ép halló
gyermekek eredményeivel vetettem össze. A minőségi elemzés során a téves megnevezéseket
állítottam gyakorisági sorrendbe.

A szóasszociációs vizsgálat során a gyermekeknek a betanító szósor után 5 perc állt a
rendelkezésükre, hogy minél több eszükbe jutó szót soroljanak fel. A feladattal a korábbi
szókincsvizsgálat mellett – amely a képszemléletet hívja segítségül a felidézéshez – a
hozzáférési folyamatokat, a hangzási, szemantikai vagy szerkezeti összefüggéseket kívántam
vizsgálni.

A betanító szósor szavait úgy válogattam össze, hogy különböző szófajú és az „itt és
most” szituáción túlmutató mintákat adjak.

Bombolya Mónika 3

A vizsgálatot egyénileg végeztem. A képmegnevezéseket és a szóasszociáció során
felidézett szavakat pontosan, kiejtés szerint rögzítettem, valamint feljegyeztem a felhasznált
időt is.

3. E r ed mé nye k . – A LAPP Aktív szókincsvizsgáló eljárás első négy képe betanító
jellegű, ezekkel egyben a feladatértés is ellenőrizhető.

A halláscsökkenés következtében a gyermekek egy részénél, az egyéni különbségeket
szem előtt tartva, a beszédprodukció alacsony szintű. A kiejtési hibák, a jellegzetes hangszín
jelentősen rontja a beszédérthetőséget. Ezért a nagyothalló gyermekek válaszadásaikor az
útmutatóban felsorolt elfogadható válaszokon túl elfogadtam a szavakat diffúz diszláliás (több
hangra kiterjedő hanghiba) kiejtéssel, a szótöredékeket, az adekvátan használt ciklikus
hangsorokat, valamint a gyermeknyelvi kifejezéseket is. A gesztust, jelet azonban nem
fogadtam el, hiszen nem arra voltam kíváncsi, hogy le tudja-e játszani a gyermek azt, amit a
képen lát.

Az alábbi ábra a halló gyermekek átlagos teljesítménye mellett a nagyothalló gyermekek
egyénenkénti teljesítményét mutatja. A könnyebb szemléltetés érdekében állítottam az
eredményeket csökkenő sorrendbe. A halló gyermekek átlagosan 68%-os teljesítményéhez
viszonyítva a nagyothalló gyermekek eredményei lényeges elmaradást mutatnak. Viszonyítási
alapként felhasználtam LŐRIK (2007) 800 gyermeken végzett vizsgálati eredményeiből a 3;6-
4;0 éves gyermekek átlagos teljesítményére vonatkozó adatokat. Jól látható, hogy a
nagyothalló gyermekek fele még ezt a szintet sem éri el. Az elmaradás mértéke 2-3 évre
tehető.

0

10

20

30

40

50

60

70

80

90

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39

Gyermekek száma

Te
lje

sí
tm

én
y

(%
)

Nh
Halló
3;6-4 éves átlag

1. ábra

A nagyothalló és a halló gyermekek szókincse

A szókincs ilyen arányú elmaradása rendszerint gyenge beszédkivitelezéssel, alacsony
mondatalkotási szinttel – szómondatok, töredékes mondatok, rövid agrammatikus mondatok –
, valamint szituációfüggő szövegértéssel társul.

Az alkalmazott vizsgáló eszköz főnevek és igék megnevezését várja el a gyermekektől.
Az 1. táblázat az igei és a főnévi teljesítményeket szemlélteti.

Nagyothalló gyermekek szókincse

4

 Főnévi

(%)
Igei
(%)

Összes
(%)

Halló átlag
kortárscsoport 64,2 71,3 68,6

Nagyothalló
átlag 57,6 35,0 46,4

Halló 3,6-4 éves
átlag 36,8 43,7 38,0

1. táblázat

A főnévi és igei teljesítmények alakulása

A vizsgálat során összesen 6241 választ rögzítettem, ebből 3870 volt téves megnevezés. A

halló gyermekek esetében a téves megnevezések 80%-át főnévi, 20%-át igei tévesztések, míg
a nagyothalló gyermekek hibáinak 60%-át főnévi, 40%-át igei tévesztések teszik ki.

A nagyothalló gyermekek az igei megnevezések kapcsán gyakran a képen látható
személyt vagy tárgyat, olykor lényegtelen tárgyat neveztek meg, gesztus segítségével
lejátszották a cselekvést, echolálták a kérdést, a segítő magyarázatot.

A téves megnevezések előfordulási gyakoriságát vizsgálva (2. ábra) eltérő stratégiákat
tapasztalhatunk a halló és a nagyothalló gyermekek esetében. A nagyothalló gyermekek
bizonytalanság esetén leggyakrabban egyáltalán nem adnak választ, míg a halló gyermekek
többnyire ebben az esetben körülírást alkalmaznak. Ezt követi nagyothalló gyermekek
esetében a gesztus alkalmazása elsősorban az igék megnevezésekor, majd az általánosítás,
végül a külső hasonlóság alapján történő megnevezés és a neologizmus.

Téves megnevezések

0

5

10

15

20

25

30

35

40

nincs
 vá

las
z

kö
rül

írá
s

ges
ztu

s

álta
lán

os
ítá

s

kü
lső

 has
on

lósá
g

neo
log

izm
us

Hibatípusok

El
őf

or
du

lá
s

(%
)

Halló

Nagyohalló
Összes

2. ábra
Téves megnevezések típusai és előfordulási gyakoriságuk

Bombolya Mónika 5

A nagyothalló gyermekek is hibátlanul megnevezték a gyakran használt, könnyen
felidézhető szavak közül az alábbiakat: esernyő, pók, kés, ül, sír.

Mindkét csoport tagjai számára nehézséget jelentettek azonban az alábbi szavak: WC-
pumpa, mikrofon, fúró, orrszarvú, horog, pincér, gyűszű, gereblye, tőr, súly, fecskendő, ültet,
véd, szűr.

A tesztelésre fordított időt tekintve a várakozásnak megfelelően hosszabb időt vett
igénybe a tesztfelvétel a nagyothalló gyermekek esetében. Annak ellenére, hogy gyakrabban
nem volt válasz – ami a ráfordított időt csökkenthette volna –, a nagyothalló gyermekek
fáradékonyabbak voltak. A segítő kérdések, a felidézés lassúsága jelentősen megnövelte a
felvétel áltagos idejét. A tesztelésre fordított idő a halló gyermekek esetében 18,4 mp/szó, a
nagyothalló gyermekek esetében 26,2 mp/szó.

A szóasszociációs vizsgálat során a gyermekeket arra kértem, hogy mondjanak még
szavakat, úgy, ahogy én is tettem. 5 perc állt rendelkezésükre, hogy minél több szót
felsoroljanak.

A bemutató szósor szavait úgy válogattam össze, hogy különböző szófajú szavakat
tartalmazzon, illetve túlmutasson a vizsgálati helyzeten, ezzel is érzékeltetve a lehetőségek
sokaságát.

A bemutató szósor az alábbi szavakból állt: szék, apa/anya (azt a szülőt neveztem meg,
aki nem volt jelen a vizsgálaton), piros, játszik.

A halló gyermekek eredményei csak mennyiségi viszonyítási alapot képeznek a jelen
tanulmány keretében. A halló gyermekek átlagosan 37,6 szót aktiváltak, ezek száma 12 és 48
szó között mozgott. A szakirodalmi adatok szerint a gyermeknyelvben a főnevek aránya a
legnagyobb, ezt követik az igék, majd elég kis arányban fordulnak elő egyéb szófajok, ezek
közül is a leggyakoribbak a melléknevek. A fenti szófaji megoszlást reprezentálják a
vizsgálati adataim. Az aktivált szavak 84%-át főnevek, 6%-át igék, 2%-át melléknevek teszik
ki, további 8%-ot pedig egyéb szófajok, szerkezetek.

A nagyothalló gyermekek által aktivált szavak száma és az aktiválás folyamata jelentősen
eltér ettől. Az aktivált szavak száma 4 és 22 között volt. Az értékelés szempontjából két
csoportra kellett osztani az adatokat. 18 gyermek adatait nem tudtam érdemben figyelembe
venni, mert elhangzott szavaik pusztán a bemutatott szavak utánmondásai, vagy a segítség
hatására csupán a környezet tárgyainak megnevezései voltak. Nem értették meg a feladat
lényegét, illetve a korábbi szókincstesztben nyújtott teljesítményükből és a nyelvi
kompetenciájukból adódóan valószínűleg nem képesek még asszociációkra.

A további 22 gyermek által aktivált szavak száma 13 és 22 között volt, összesen 396
mentális szó. A rendelkezésre álló időt 8 gyermek nem töltötte ki, ezért nem számoltam
átlagot. Az aktivált szavak csupán főnevek, illetve toldalékolt főnevek voltak.
Legnagyobbrészt a környezet tárgyainak – bútorok, játékszerek, író- és rajzeszközök,
használati tárgyak – mechanikus felsorolásai. Alapvetően a konkrét szemlélet érvényesült. A
szavak egymás utáni felsorolása esetleges volt, így az összefüggésekre és a felidézési
mechanizmusokra nem adnak elegendő információt.

Néhány esetben azonban megfigyelhető elemi szintű asszociációs folyamat, amely
szemantikai összefüggésekre világít rá. A vizsgálati helységben megtalálható tárgyak által
aktivált szavak: kutya – macska; autó – vonat, villamos, metró; maci – elefánt, zsiráf,
krokodil. Az aktivált szavak között koordinált vagy mellérendeltségi viszony áll fenn.

Hangzási és szerkezeti összefüggésekre nem találtam példát.
Az eredmények azt mutatják, hogy a 6-7 éves nagyothalló gyermekek esetében nem

alkalmazható eredményesen a módszer ebben a formában. Talán a szűkített szóasszociáció
által meghatározott keretek segíthetik az összpontosítást.

Nagyothalló gyermekek szókincse

6

4. Kö vet ke z t e t ések . – A nagyothalló gyermekek anyanyelv-elsajátítása a jól
kiválasztott és beállított hallókészülékkel korrigált hallás ellenére is eltér a tipikus anyanyelv-
elsajátítási és beszédfejlődési folyamattól.

A folyamathoz szükséges feltételek közül, úgymint az ép beszédszervek, ép neurológiai
rendszer, megfelelően működő hallási mechanizmus, beszélő környezet, kommunikációs
inger, az utóbbi három pillér korlátozott mértékben segíti a gyermekeket.

A szókincs korlátozott – 2-3 éves elmaradást is mutathat a hasonló korú halló
kortársakéhoz képest –, hiszen főleg tanítási szituáció eredménye, amelyben érzékelhetően a
főnevek dominálnak. Az alacsony szókincs és a lexikális hozzáférés lassúsága,
rugalmatlansága a magasabb szintű folyamatokra is jelentősen kihat. A tanulási folyamatban
korlátozott az amúgy oly nagy jelentőségű mondat- és szövegértés, az absztrakt és elvont
gondolkodás fejlődése. A beszédérthetőség a hallási észlelés, valamint a saját beszéd
ellenőrzésének hiányában nehezített. Az alacsony szintű beszédkésztetés – többnyire képek
megnevezését, kérdésekre válaszokat várunk a gyermekektől – a társas kapcsolatok
kezdeményezését és fenntartását is nehezíti. A spontán fejlődés lehetősége korlátozott.
Mindezek és a konkrét eredmények ismeretében leszögezhető, hogy a beszélő környezet – a
halló gyermekek óvodai csoportja – önmagában nem elegendő a nagyothalló gyermekek
beszédfejlődéséhez. Az alacsony nyelvi kompetencia a tanulási folyamatot gátolja, ezért
fokozott segítségre és intenzív fejlesztésre van szükségük az általános iskolai tanulmányok
során.

Szakirodalom

BOKOR JÓZSEF 1997. Szótan In: A. Jászó Anna (főszerk.) A magyar nyelv könyve. Trezor

Kiadó. Budapest. 159–300.
GÓSY MÁRIA 2000. A hallástól a tanulásig. Nikol. Budapest.
GÓSY MÁRIA 2001. Szóasszociációs műveletek az életkor függvényében. Alkalmazott

nyelvtudomány I/1. 17–30.
GÓSY MÁRIA 2004. Fonetika, a beszéd tudománya. Osiris Kiadó. Budapest.
GÓSY MÁRIA 2005. Pszicholingvisztika. Osiris Kiadó. Budapest.
GÓSY MÁRIA 2008. Nagyothallás, beszédfejlődés és nyelvhasználat. Fejlesztő Pedagógia

2008/1: 7–11.
LŐRIK JÓSZEF – AJTONY PÉTER – PALOTÁS GÁBOR – PLÉH CSABA 1997. Az aktív szókincs

vizsgálata (LAPP 3-8.) Kézirat.
LŐRIK JÓZSEF 2007. Az Aktív szókincs vizsgálati eredményei. Kézirat.
PINKER, STEVEN. 1999. A nyelvi ösztön. Hogyan hozza létre az elme a nyelvet? Typotex.

Budapest.
SUGÁRNÉ KÁDÁR JÚLIA 1987. Beszéd és kommunikáció az óvodás- és kisiskoláskorban.

Akadémiai Kiadó. Budapest.

BOMBOLYA MÓNIKA (hallasvizsgalo@siketekbp.co.hu)

