

Ludányi Zsófia, Krepsz Valéria, Gráczi Tekla Etelka (szerk.): Doktoranduszok tanul-
mányai az alkalmazott nyelvészet köréből 2018. Budapest: MTA Nyelvtudományi
Intézet. 2018.

A hát diskurzusjelölő prozódiai jellemzői a
gyermeknyelvben

Kondacs Flóra

SZTE BTK Nyelvtudományi Doktori Iskola
kondacs.flora@gmail.com

Kivonat: Kutatásomban a hát diskurzusjelölő prozódiai jellemzőivel
foglalkozom az óvodások megnyilatkozásaiban. Azt vizsgáltam, hogy a
2,9−6,11 éves korosztály spontán beszédében fellelhetőek-e a hát két
funkciója, a hezitáló és általános válaszjelölő között a prozódia tekinte-
tében olyan különbségek, amelyek segíthetnek a két funkció elkülöníté-
sében. A hát diskurzusjelölő prozódiai jellemzőit, vagyis az alapfrek-
vencia minimumát és maximumát, az időtartamot és a szünet jelenlétét
és hiányát a Praat 6.0.31 szoftver segítségével előfordulásonként nyer-
tem ki a hanganyagokból. Nemcsak a diskurzusjelölők, hanem a diskur-
zusjelölőket tartalmazó fordulók jellemzőit is megvizsgáltam. Az ered-
mények azt mutatják, hogy a nominális változókat (nemet, korcsopor-
tot, helyszínt) is figyelembe véve a prozódiai jegyek közül a hát időtar-
tama az, amelyik minden változó esetében szignifikáns eltérést mutat.

1 Bevezetés

A tanulmány első fejezetében a hát diskurzusjelölő jellemzőit ismertetem röviden az
eddigi kutatások tükrében, majd a jelölők eddig leírt prozódiai jellemzőit fogalmazom
meg részletesebben. A második részben a kutatásban felhasznált korpusz anyagáról és
kísérleti személyeiről (2.1.), a felhasznált módszerről (2.2.) írok részletesebben. A
harmadik fejezetben az elért eredményeket ismertetem, míg a negyedik rész az ered-
ményekből levont következtetéseket tartalmazza.

A diskurzusjelölők (Fraser 1999, Dér 2005, Schirm 2007‒8) olyan társalgásszerve-
ző elemek, melyek pragmatikai viszonyokat jelölnek, és diskurzusszegmenseket köt-
nek össze. Mind a felnőttek, mind a gyermekek nyelvhasználatában az egyik leggya-
koribb diskurzusjelölő a hát, amely főleg élőszóban használatos (Dér–Markó 2007:
63). Bell (1998) a diskurzusjelölők jelentésével foglalkozott, és megalkotta a mag-
periféria modellt. Egy diskurzusszervező elem magjelentése, pragmatikai instrukciója
alatt azt érti, hogy a diskurzusjelölő utasítást ad a hallgatónak a diskurzusszegmensek
kapcsolatát és értelmezését illetően, a hallgató pedig az instrukció által vonja le a
megfelelő következtetéseket. A társalgást szervező elemek interpretációja a jelölő
szemantikájából, fonológiájából és szintaktikai tulajdonságaiból, illetve a központi
instrukcióból és a kontextus kölcsönhatásából származik. A magjelentés mellett elő-
forduló további jelentések lesznek a periférikus jelentések (Schirm 2011b: 186). Meg-
figyelhető, hogy a gyermekek elsőként a magjelentéseket sajátítják el az előfordulási

34 Kondacs Flóra

gyakoriságuk miatt (Schirm 2011a: 24). A hát magjelentésének a bizonytalanság kife-
jezését tartják (Schirm 2011b), amely számos funkcióban megfigyelhető.

A hát diskurzusjelölő leggyakoribb gyermeknyelvi funkcióinak Markó és Dér
(2011) az általános válaszjelölő (1), a beszédtervezői, hezitáló (2) és a konklúziószói
használatát (3) emelték ki. Kutatásomban a saját korpuszomban a legtöbb adatot szol-
gáltató két funkciót, a hezitálót és az általános válaszjelölőt hasonlítottam össze a hát
elemet tartalmazó forduló és az önállóan álló hát prozódiai jellemzőinek figyelembe-
vételével.

A felnőttek hát-használatát megvizsgálva látható (Markó‒Dér 2011a), hogy a hát
általános válaszjelölő szerepben (4) és beszédtervezői (hezitáló) funkcióban (5) áll
leggyakrabban, akárcsak az óvodások nyelvhasználatában. A hát harmadik leggyako-
ribb előfordulása a felnőttek spontán beszédében a magyarázó, pontosító funkció volt
(6). Mindezek mellett a felnőtt beszélők (vö. Markó‒Dér 2011b) használták még a hát
elemet mondanivaló továbbfűzésére (7) és konklúziószói szerepben is (8). A hát dis-
kurzusjelölő az érzelmi többlettartalom kifejezésére is szolgálhat, ahogy ismétlése ál-
tal a retorikusság is erősödhet (9) (Schirm 2009: 308‒309). Előfordul még kérdésbe-
vezető szerepben is a hát diskurzusjelölő (10) (Kondacs 2017).

[1] F (adatrögzítő, felnőtt): és szerinted mit csinálhatott a nyúl meg a róka?
Gy (adatközlő, gyermek): Hát elmentek. (Kondacs 2017i)

[2] F: és mit csinált utána a tündér?
Gy: háát (0.2) táncolt (Kondacs 2017)

[3] az is jó meg így tornázunk így táncolok úgyhogy futkározok edzek [szünet]
hát ennyi (Markó‒Dér 2011b: 8)

[4] Interjúkészítő: és mi az ami különös vagy mi tetszik benne?
Adatközlő: hát szerintem a gyerekekkel való fog [foglalkozás] tehát hogy
gyerekekkel foglalkozhatom (Markó‒Dér 2011a: 58).

[5] pont azt kell használni ami hat [szünet] ja és hát fee hát ez ez ez hát ma
nincs más ni ne nem nem lehet bocsánat hogy bele belezörejedek ööö hatni
kell (Markó‒Dér 2011a: 59).

[6] de hogy ezeket mind meg kellett élni ahhoz hogy most [szünet] a mostani
[szünet] gondolkodásom tát [tehát] jó hát ez nem egy olyan nagy út (Mar-
kó‒Dér 2011a: 9).

[7] és akkor megkapta ez a kislány hát ő volt a leg [szünet] rendesebben aki
hordta a készülékeket (Markó‒Dér 2011b: 9).

[8] és azt gondolom hogy a diákok egy jó része szeretheti meert mert hogy
visszajönnek ööö szakszemináriumokra hát ez az én egyetemre kerülésem-
nek a története (Markó‒Dér 2011b: 9).

[9] Mi éppen azt mondjuk – most ebben a felszólalásban is, a három ellenzéki
párt álláspontját –, hogy mi szükségesnek tartjuk a probléma megoldását,
de ez nem a probléma megoldása. Hát hol van az alapító okirat tartalma?
Hát azt kell megmondani! Hát ahhoz milyen szándékok? És tessék monda-

i A példákban a konverzációelemzési átírási konvenciókat használtam fel. (Jefferson 1984).

A hát diskurzusjelölő prozódiai jellemzői a gyermeknyelvben 35

ni, 28 százalék meg tudja akadályozni egy szándék megvalósítását?
(Schirm 2009: 308‒309)

[10] F: és a kutya is HÁT szerinted ki mehetett még el?
Gy: Nem tudom.”, illetve új téma bevezetőjeként is használhatjuk
F: NAGYON ügyes voltál (.) hát már csak egy mese van hátra. Arra is fi-
gyelj ilyen ügyesen

A diskurzusjelölők prozódiai jellemzőit eddig a hazai szakirodalomban csak néhá-
nyan vizsgálták (pl. Abuczki 2014, Dér–Markó 2010, Dér–Markó 2017). A prozódia
a „beszédprodukciós folyamat által létrehozott komplex beszédjelnek az a vetülete,
amely az idő, a frekvencia és az intenzitás folyamatváltozásaiként írható le, és amely-
nek az észlelése kizárólag állandó viszonyításban, nagyobb egységeken (minimálisan
szótagok viszonylatában) lehetséges” (Markó 2015: 18). A kezdeti prozódiai vizsgála-
tokban a határozók prozódiai jellemzőit vizsgálták meg (Meyer 1986, Altenber 1987),
majd ezután kezdtek el az angol diskurzusjelölők jellemzőinek leírásával foglalkozni.
A korábbi szakirodalom megállapította, hogy a vizsgált elemek jellemzően elkülönül-
nek a mondat többi részétől, prozódiailag függetlenek, amit az egységet megelőző és
követő szünet jelez (Zwicky 1985: 303–304). Ezt az állítást azonban mind a hazai
(Dér–Markó 2010), mind a nemzetközi kutatások (Hirschberg–Litman 1993: 516) cá-
folták. A hazai és a nemzetközi prozódiai vizsgálatok általánosabb és specifikusabb
jellemzőket fogalmaztak meg. Kawamori‒Shimazu‒Kawabata (1996) a diskurzusjelö-
lők két funkciójának, a hezitálónak és a válaszadó szerepkörnek figyelték meg a pro-
zódiai jellemzőit. Megállapították, hogy a diskurzusjelölők intonációs vonásai kategó-
riafüggők. Tseng és mtársai (2006) a diskurzusjelölők és a beszédtöltelékek
elkülönítésével foglalkoztak a Prosodic Phrase Group modelljének segítségével, és
megállapítják, hogy a két fogalom prozódiailag elkülöníthető. Wichmann és mtársai
(2010) az of course elemmel kapcsolatban megfigyelték, hogy nincsen egyetlen olyan
prozódiai vonás, amely a diskurzusjelölőkre volna jellemző. Beňuš (2012) a szlovák
no jelölővel foglalkozott, és megállapította, hogy csak a visszajelző és a beszélőt foly-
tatásra buzdító funkció mutat a többi szerepkörrel összevetve kiemelkedő prozódiai
jegyeket. Azonban a felnőtt nyelvhasználatban megjelenő hát diskurzusjelölő pragma-
tikai szempontból teljesen elkülönülő funkcióinak azonosítását Dér–Markó (2017)
végezte el, amelyhez a prozódiai konkomitanciákat keresték meg. A megvizsgált pro-
zódiai jegyek: a szünet, az időtartam és az alapfrekvencia. Az alapfrekvenciát Praat
programmal mértem ki. A szünet (Gósy 2000: 2) “beszédfolyamatban jelentkező
olyan kismértékben akaratlagos beszédkimaradás, amely néma vagy jellel kitöltött, de
független a beszédhang képzésétől”. Kowal és mtársai (1983) a szünetek minimum
időtartamát 200 és 300 ms közé teszi, melyek a beszéd közben megjelenő kognitív hi-
ányt mutatják meg.

Kutatásomban nemcsak a diskurzusjelölők, hanem a diskurzusjelölőt tartalmazó
forduló prozódiai jellemzőivel is foglalkozom. A konverzációelemzői (Iványi 2001,
Németh 2014) megközelítése szerint a beszélgetés egy interakcióba ágyazott, struktu-
rálisan szervezett folyamat. A beszélgetés legkisebb egysége a forduló, amelyet az al-
kot, amit „egy társalgásban részt vevő beszélő mond addig, amíg vagy átadja a szót a
következő beszélőnek, vagy befejezi mondanivalóját szóátadás nélkül” (Sacks et al.
1974, Németh 2014: 30). A társalgáselemzési nézőpont alapján a cselekvés egy olyan
„fő munka, amelyet a forduló végez” (Levinson 2013: 107, Németh 2014: 30). Min-
den forduló legalább egy cselekvést kell, hogy tartalmazzon (Schegloff 2007).

36 Kondacs Flóra

A jelen kutatásban arra a kérdésre keresem a választ, hogy a hát prozódiai megva-
lósítása eltér-e attól függően, hogy az óvodáskorúak a félintézményes (Schirm 2017)
szövegeikben milyen funkciókban használják őket. Feltételeztem, hogy a hát időtar-
tama, a hát-ot követő vagy nem követő szünet és az alapfrekvencia minimuma és ma-
ximuma támogatják a két leggyakoribb funkciónak, a hezitálónak és az általános vá-
laszjelölőnek az elkülönítését. Továbbá feltételeztem azt is, hogy bizonyos nominális
változók (nem, korcsoport, helyszín) szintén befolyásolják a prozódiai jegyek súlyát a
két funkció kapcsán.

2 Anyag, kísérleti személyek, módszer

2.1 Anyag és kísérleti személyek

A kutatáshoz a saját gyűjtésű korpuszomat használtam fel, amely 167 felvételt tartal-
maz, 167 különböző beszélővel. Az összes felvétel teljes időtartama 18 óra 26 perc, a
felvételek átlagos hossza: 6 perc 58 másodperc. Az adatközlők egy magyarországi fa-
lusi intézményből, a szegvári Kurca-parti Óvodából; egy magyarországi városi óvoda
két intézményéből, a mindszenti Károly és Móricz Óvodából; illetve egy határon túli
városi óvoda, a palicsi Kalimero Óvoda három kiscsoportjából, kettő középső és négy
nagycsoportjából valók. A magyarországi falusi óvodából 80 fővel, a városiból 55-tel,
míg a határon túli városiból 34 fővel rögzítettem anyagot. A felvételek rögzítése előtt
a szülőkkel hozzájárulást írattattam alá. Az anyaggyűjtés során célom volt, hogy ada-
taim diverzek legyenek, vagyis különféle településtípusról valók legyenek, és ne
ugyanazt a nyelvjárást beszéljék mindannyian. A gyerekek átlagéletkora 5 év 8 hónap.
A nemi megoszlásuk 85 lány, 82 fiú. A hát diskurzusjelölőt produkáló nagycsoportos
korosztály életkora 5,6–6,11 év közötti volt, a középsősöké 4,3 és 5,5 év közötti, míg
a kiscsoportosok 2,9 és 4,2 év közöttiek voltak. A hangfelvételeket egyesével vettem
föl egy külön helyiségben, mely nem volt zajszigetelt.

A felvételeket diktafonnal és laptoppal rögzítettem, így hang- és videófelvétel is
készült. A hanganyagok diktafonnal kerültek rögzítésre .wav formátumban. A felvevő
típusa: Olympus VN-732PC. A mérhető frekvenciatartomány: 70Hz‒19kHz. A
videófelvételt Samsung laptopra telepített Debut Video Capture Software segítségével
rögzítettem. A gyerekeket délelőttönként, mindig ugyanabból az óvodás csoportból
vittem ki az anyagrögzítésre. A gyermekek beszédindulását az óvónők és az óvónők
által megkérdezett szülők átlagban 2–2,5 éves korra tették. Az anyanyelv-elsajátításá-
ra jellemző volt, hogy a lányok hamarabb kezdtek el szavakat használni minden cso-
port esetén (16 hónapos kor után). A gyermekek általánosságban ép hallásúak, hallás-
sérült 4 fő, akik nem produkálták a vizsgált hát elemet. Többségük egynyelvű, viszont
a szerbiai magyar gyerekeknél erős kétnyelvű környezet van. Az óvónők szerint 12
gyerek lehet, aki szigorúan véve kétnyelvű a szülők nemzetiségét is figyelembe véve,
de minden kisgyerekre jellemző, hogy több szót is értenek mindkét nyelven. A ma-
gyarországi városi intézményekben a roma gyerekek esetén is szintén fennáll a két-
nyelvűség lehetősége, de az óvónők tisztán kétnyelvűnek nem írtak be senkit. A szeg-
vári óvodában egy kétnyelvű kisgyerek van. A szociális hátterük kapcsán elmondható,
hogy a gyerekek többsége megfelelő anyagi körülmények között él. A 167 adatközlő-
ből 20 fő nehéz szociális helyzetben él.

A hát diskurzusjelölő prozódiai jellemzői a gyermeknyelvben 37

Az alkalmazott módszer történetmesélés volt képek és rövidebb-hosszabb (10–60 s)
bábmesék segítségével, melyek rögzítésében egy Mészáros Vincéné díjas bábművész
segített. A gyerekek a mese megnézése előtt azt az instrukciót kapták, hogy figyelje-
nek arra, amit mutatni fogok nekik, és a mese megnézése után a következő kérdéseket
hallották: Mit láttál? Mi történt a mesében? A mesék végén, azokból kiindulva továb-
bi beszédtémák is felmerültek: Mi a kedvenc állatod? Mit szoktál otthon játszani? Mi-
lyen évszak van most?

A meséket különféle bábozási technikákkal rögzítettük (kesztyűbáb, óriásbáb, sík-
báb). A gyerekek kevés szereplős, állatos meséket láttak, melyben az auditív és a vi-
zuális ingerek együttesen jelentek meg, hiszen Zsák (2016) eredményei szerint a gye-
rekek mesemegértése a két csatorna megjelenésével javul. A kiscsoportosok 3–4
mesét, a középsősök 5–6 mesét, míg a nagycsoportosok 9-et láttak. A hát összesen 69
adatközlőnél jelent meg. Ahhoz azonban, hogy statisztikailag összevethetők legyenek
az adatok, egy adatközlőtől nemcsak egyet használtam fel, így a két funkció megvizs-
gálására összesen 126 adatot vettem alapul: 63 általános válaszjelölői és 63 hezitáló
szerepkörben álló hát-ot. Törekedtem arra is, hogy minden településtípus minden kor-
csoportjából mindkét funkció esetén meglegyen a 9 adat, mivel a lehető legtöbb min-
tát szerettem volna felhasználni a csoportokból, azonban a mindszenti középső cso-
port gyermekei a hát jelölő általános válaszjelölői szerepet betöltő, míg a palicsi
óvoda kiscsoportjának tagjai a hezitáló funkciójú jelölőket nem produkálták vizsgál-
ható mennyiségű számban. A funkciók megállapításakor a kontextuális jellemzőket
vettem alapul, vagyis megfigyeltem, hogy az általános válaszjelölő szerepkör során a
feltett kérdés után a beszélő válaszát ezzel az elemmel vezette be (11). A hezitáló
funkció megállapításakor pedig főként szókeresés céljából használta az elemet, vagyis
akkor, amikor a beszélőnek még időre volt szüksége a beszéde rendezéséhez (12).

[11] F: És ő vele mit szoktatok játszani? Vagy ő még nagyon pici?
Gy: Hát olyan 4 hónapos (Kondacs 2017).

[12] F: jól van. és TI mit szoktatok itt az oviban játszani?
Gy: az oviba? háát (.) játékokkal (.) bábjátékokkal (Kondacs 2017).

Emellett más funkciókra is találtam példát, de azok a kis darabszám miatt össze-
vethetetlenek. Ilyen szerepek voltak például az evidencialitást jelölő funkció (12) és a
mondanivaló továbbvitele (13) (Kondacs 2017).

[13] F: ÉS szerinted meg is ehette az egeret?
Gy: ah, HÁT persze (Kondacs 2017).

[14] Gy: Apa anya meg én illetve ők itt voltak (.) de én nem itt voltam (.) de ÉN
is mentem már mentőautóba. De öö unokatesóm nagyon szeret (.) Zolcsi
biztos már voltál nála (.) UGYE még közép nagycsoportba(.) hogy nagyon
szereti a mentőket de csak akkor (.) ha nem őt viszi el.
F: <Hát az>.
Gy: <Hát mondom> Zolcsikám NEKED az nagyon jó(.) de mondom a
mentőbe nem annyira jó feküdni (Kondacs 2017).

2.2 Módszer

A hát diskurzusjelölő prozódiai jellemzőit a Praat 6.0.31 szoftver segítségével előfor-
dulásonként nyertem ki a hanganyagokból. Mivel a felvételek nem stúdiókörülmé-

38 Kondacs Flóra

nyek között készültek, így a hát nem minden előfordulását vettem bele az adatokba, a
zajos hanganyagokat még a kutatás elején kiszűrtem. Zajos felvételnek azok számítot-
tak, ahol a spektrogram segítségével nem tudtam kijelölni a diskurzusjelölő /h/-tól
/a�/-ig, illetve /t/-ig tartó szakaszát. Azokat a hanganyagokat, amelyekben csak mini-
mális alapzaj volt érzékelhető, feldolgoztam, hiszen ez az alapzaj egységesen megta-
lálható volt minden felvételen. Ennek ellenére az eredményeim értékelése során figye-
lembe kell venni ezt a tényt is.

A kutatáshoz a következő prozódiai információkat használtam fel: a diskurzusjelö-
lő időtartama (másodpercben), a diskurzusjelölőt követő szünet léte (nincs, van) és a
szünet időtartama, a diskurzusjelölő alapfrekvenciájának (f0) minimum- és maxi-
mum-értéke (Hz), a hát-ot is tartalmazó forduló alapfrekvenciájának minimuma és
maximuma (Hz).

A diskurzusjelölőket és a fordulókat az Audacity programmal vágtam ki a felvéte-
lekből. A diskurzusjelölőket minden esetben a Praat 6.0.31 szoftver segítségével mér-
tem ki, a szegmentális határokat figyelembe véve, a spektrogram segítségével kijelöl-
tem a /h/ elejétől a /t/ végéig. Két példában csak a /ha�/ rövidített alak jelent meg.
Mindkét eset általános válaszjelölő funkcióban jelent meg. A forduló (Sacks et al.
1974) megállapítása során mindig legalább egy olyan cselekvést kerestem ki, mely
tartalmazza a hát diskurzusjelölőt. Például: Hát elmentek (Kondacs 2017). Spektro-
gram segítségével mértem ki a fordulókat is.

Ahhoz, hogy statisztikai vizsgálatokat is végezhessek az adataimon, tehát megfele-
lő számú mintám legyen, a korpuszomban megjelenő összes hát előfordulást meg-
vizsgáltam. Elsőként megfigyeltem, hogy az általam gyűjtött adatok átlagai és szórá-
sai mutatnak-e különbséget nemek (lány-fiú), életkor (kiscsoport-középső csoport-
nagycsoport) és elhelyezkedés (belföld-külföld) tekintetében. A helyszín tekintetében
a magyarországi és a Magyarországon kívüli csoportra tudtam az adataimat bontani,
részletesebb csoportosítás esetén nem állna rendelkezésemre elegendő adat a statiszti-
kai elemzéshez.

Ezután a statisztikai elemzést az SPSS Statistics 24.0 szoftver segítségével végez-
tem el, az adatok közlése során pedig a University of Washington által kiadott elveket
követem (Writing an APA Empirical (lab) Report, 2010). A statisztikai vizsgálat előtt
normalitásvizsgálatot végeztem a Shapiro–Wilk-próbával, melynek eredménye alap-
ján az adataim nem mutatnak normális eloszlást. A hipotézisem ellenőrzése érdekében
az adataimat Mann–Whitney-próbával hasonlítottam össze. 63 általános válaszjelölő
és 63 hezitáló funkcióban előforduló hát adatait vizsgáltam meg.

3 Eredmények

Az általam feldolgozott adatok általános információit az 1‒4. táblázatok mutatják.
A nemek megoszlása alapján a hát diskurzusjelölőt hezitáló funkcióban 22 alka-

lommal használták a fiúk és 41 alkalommal a lányok, általános válaszjelölő funkció-
ban pedig 23 alkalommal fordult elő a fiúknál és 40 alkalommal a lányoknál. Az 1.
táblázat alapján elmondható, hogy a nemek tekintetében az egyes prozódiai jellemzők
átlagában nem mutatkozik számottevő eltérés az óvodáskorúak spontán beszédében
előforduló hát két funkciója kapcsán. A két nem tekintetében az általános válaszjelö-
lői hát-ot tartalmazó forduló esetében a lányok eredménye 4,8%-kal magasabb értéket
mutatott a fiúk eredményéhez képest, illetve a hezitáló hát esetében 5,4% volt a kü-
lönbség a lányok javára a két nem között, illetve a hezitáló hát-ot tartalmazó forduló

A hát diskurzusjelölő prozódiai jellemzői a gyermeknyelvben 39

alapfrekvenciájának értéke a lányoknál 4,6%-kal magasabb értéket mutatott a fiúk
eredményéhez viszonyítva.

 Válaszjelölő Hezitáló

 Fiú Lány Fiú Lány

hát időtartama (s) 0,291±0,127 0,335±0,118 0,127±0,156 0,118±0,265
forduló időtartama (s) 2,991±1,719 3,109±1,490 1,719±1,903 1,490±2,402

hát f0-min. (Hz) 269,103±55,214 263,557±80,190 55,214±97,934 80,190±109,369
hát f0-max. (Hz) 331,334±64,545 321,013±61,545 64,545±61,678 61,545±72,059

forduló f0-min(Hz) 127,339±61,050 143,374±58,142 61,050±70,945 58,142±52,110
forduló f0-max (Hz) 41,401±71,202 373,797±69,923 71,202±59,875 69,923±86,311

hát f0-átlaga (Hz) 294,616±36,249 294,456±58,702 36,249±56,037 58,702±71,969
forduló f0-átlaga (Hz) 261,461±25,513 274,859±40,336 25,513±39,763 40,336±44,561

1. táblázat. A hezitáló és az általános válaszjelölő szerepek időtartamának és alapfrekvenciájá-
nak átlag- és szórásértékei a nemek tekintetében.

 Korcsoport
 Kicsi Középső Nagy

hát időtartama (s) 0,354±0,100 0,303±0,121 0,306±0,135
forduló időtartama (s) 3,076±1,273 3,363±1,411 2,861±1,837

hát f0-min. (Hz) 275,913±98,764 261,147±62,675 261,651±56,505
hát f0-max. (Hz) 326,010±79,004 339,839±65,511 313,923±45,816

forduló f0-min(Hz) 145,723±57,905 114,391±46,683 147,471±65,052
forduló f0-max (Hz) 395,389±72,828 405,806±72,036 369,244±69,960

hát f0-átlaga (Hz) 299,203±82,494 296,257±30,117 290,226±34,665
forduló f0-átlaga (Hz) 289,675±43,205 260,303±27,013 263,273±31,848

2. táblázat. A vizsgált adatok átlag- és szórásértékei az általános válaszjelölő funkció kapcsán
az egyes korcsoportok tekintetében.

 Korcsoport
 Kicsi Középső Nagy

hát időtartama (s) 0,693±0,222 0,663±0,231 0,686±0,282
forduló időtartama (s) 3,759±2,452 5,016±2,267 4,070±2,043

hát f0-min. (Hz) 253,972±120,833 235,231±94,213 226,161±102,353
hát f0-max. (Hz) 396,455±86,3490 339,461±48,821 357,741±62,4240

forduló f0-min(Hz) 138,629±67,4970 146,782±69,306 118,986±52,5990
forduló f0-max (Hz) 417,839±109,145 412,997±61,277 406,076±63,9440

hát f0-átlaga (Hz) 315,579±90,1150 305,464±50,176 292,398±58,8900
forduló f0-átlaga (Hz) 295,428±54,5930 283,378±37,304 265,975±34,4780

3. táblázat. A vizsgált adatok átlag- és szórásértékei a hezitáló funkció kapcsán az egyes kor-
csoportok tekintetében.

Az általános válaszjelölő funkcióban előforduló hát 18-18 alkalommal fordult elő a
kiscsoportos (2. és 3. táblázatban kis) és középsőcsoportos (2. és 3. táblázatban közép-
ső) óvodásoknál, 27 alkalommal pedig a nagycsoportosok (2. és 3. táblázatban nagy)
nyelvhasználatában. A hát hezitáló funkcióban szintén 18-18 alkalommal jelent meg a

40 Kondacs Flóra

kiscsoportos és középső csoportos, míg 27 alkalommal a nagycsoportosok hanganya-
gában. Az általános válaszjelölői funkciójú hát esetén az alapfrekvencia átlagértéke és
a hát időtartamának átlaga is csökken az életkor előrehaladtával. A további adatok
kapcsán nem találtam az egyes korcsoportok tekintetében nagy eltérést az átlagokban.

 Belföld Külföld

 Válaszjelölő

hát időtartama (s) 0,330±0,116 0,293±0,136
forduló időtartama (s) 2,896±1,299 3,491±2,072

hát f0-min. (Hz) 269,013±77,753 257,003±54,477
hát f0-max. (Hz) 322,803±58,037 329,726±73,611

forduló f0-min (Hz) 149,727±61,803 107,003±39,152
forduló f0-max (Hz) 372,337±65,015 424,218±77,150

hát f0-átlaga (Hz) 296,979±56,735 288,351±34,905
forduló f0-átlaga (Hz) 274,537±38,798 258,545±25,290

 Hezitáló

hát időtartama (s) 0,711±0,253 0,503±0,110
forduló időtartama (s) 4,254±2,255 4,236±2,352

hát f0-min. (Hz) 239,399±104,128 220,497±113,177
hát f0-max. (Hz) 364,496±71,828 358,083±56,657

forduló f0-min (Hz) 136,302±63,598 109,966±50,745
forduló f0-max (Hz) 412,537±79,879 404,680±66,686

hát f0-átlaga (Hz) 305,713±68,045 285,003±59,475
forduló f0-átlaga (Hz) 281,129±45,409 268,763±423,823

4. táblázat. A hezitáló és az általános válaszjelölő szerepek átlag- és szórásértékei a helyszín te-
kintetében.

A hát általános válaszjelölő funkcióban 45 alkalommal volt fellelhető a belföldi
óvodások beszédében és 18 alkalommal a határon túli óvodásokéban. A hezitáló
funkcióban 54 alkalommal jelent meg, a magyarországi óvodásoknál és mindössze 9
alkalommal volt adatolható a határon túli óvodában. Az adatok alapján elmondható,
hogy a külföldön élő óvodások mind az általános válaszjelölői, mind a hezitáló funk-
cióban használt hát-ot rövidebb időtartammal ejtik ki. Emellett a hát alapfrekvencia-
minimuma és -maximuma, illetve a forduló alapfrekvencia-maximuma esetén is ala-
csonyabb a külföldön élő óvodások frekvenciájának átlaga.

A hát-ot követő szünetekkel kapcsolatban elmondható, hogy összesen 38 esetben
jelent meg néma szünet, míg 13-szor kitöltött szünet (öö, mm) követte a hát elemet. A
néma szünetek átlagos időtartama 1,33 másodperc, míg a kitöltött szünet időtartama
átlagosan 0,32 másodperc volt.

Az adatok átlagainak és szórásainak vizsgálata során minden esetben 95%-os kon-
fidenciaszinttel dolgoztam. A statisztikai elemzés kapcsán a Mann‒Whitney-próba el-
végzése után elmondható, hogy hezitáló és általános válaszjelölő funkciók között
szignifikáns a különbség a hát időtartama (U = 250, Z = −8,465, p < 0,01), a forduló
időtartama (U = 1369,5, Z = −3,001, p < 0,01), a hát alapfrekvenciájának maximuma
(U = 1350, Z = −0,671, p < 0,01), és a forduló alapfrekvenciájának maximuma
(U = 1559, Z = −2,076, p = 0,038) alapján.

A statisztikai vizsgálatot elvégeztem a nemekre lebontva is. A fiúk esetében 45 al-
kalommal fordult elő a hát, ebből 23 alkalommal általános válaszjelölő 22 alkalom-

A hát diskurzusjelölő prozódiai jellemzői a gyermeknyelvben 41

mal pedig hezitáló funkcióban. A teszt alapján szignifikáns eltérést a fiúk esetében
egyedül a hát időtartama mutatott a két funkció között (U = 48,5, Z = −4,646,
p < 0,01). A lányok esetében 81 előfordulása volt a hát diskurzusjelölőnek, ebből 40
alkalommal általános válaszjelölő, 41 alkalommal hezitáló funkcióban.
A Mann‒Whitney-próba alapján a lányok esetében szignifikáns a különbség a két
funkció között a hát időtartama (U = 68,5, Z = −7,101 p < 0,01), a forduló időtartama
(U = 540,5, Z = 1,360, p < 0,01), a hát frekvenciájának maximuma (U = 498,
Z = −3,042, p < 0,01), a hát-ot tartalmazó forduló frekvenciájának minimuma (U =
598, Z = −2,097, p = 0,036) és a hát-ot tartalmazó forduló frekvenciájának maximuma
(U = 531, Z = −2,73, p < 0,01) tekintetében.

Szintén megvizsgáltam az adataimat korcsoportokra lebontva is. A kiscsoportos
óvodások összesen 18-18 alkalommal használták az általános válaszjelölő és a hezitá-
ló funkciójában a hát diskurzusjelölőt. A teszt alapján szignifikáns különbség van a
két funkció között a hát időtartamának tekintetében (U = 14, Z = −4,684, p < 0,01). A
középső csoportosok esetében 18 alkalommal az általános válaszjelölő, míg 28 eset-
ben a hezitáló szerepkör fordult elő. Szignifikáns eltérést a hát időtartama (U = 14,
Z = −4,685, p < 0,01) és a forduló időtartama (U = 87, Z = −2,373, p = 0,18) mutatott.
A nagycsoportosok 27-27 esetben használták a hát két funkcióját. Szignifikáns elté-
rést a hát időtartama (U = 60,5, Z = −438,5, p < 0,01) a forduló időtartama (U =
220,5, Z = −2,491, p = 0,013), a hát frekvenciájának maximuma (U = 216, Z =
−2,569, p = 0,01) és a forduló frekvenciájának maximuma (U = 245, Z = −1,825, p =
0,039) mutatott.

A magyarországi óvodások és a határon túli óvodások által produkált adatok tekin-
tetében is megvizsgáltam a két funkciót. A magyarországi óvodások összesen 99 alka-
lommal produkálták a hát diskurzusjelölőt, 45 esetben használták általános válaszjelö-
lő funkcióban, 54-szer pedig hezitáló szerepben. A statisztikai vizsgálat után
elmondható, hogy a hát időtartama (U = 122, Z = −7,683, p < 0,01), a forduló időtar-
tama (U = 802, Z = −2,899, p < 0,01), a hát frekvenciájának maximuma (U = 836,
Z = −2,663, p < 0,01) és a forduló frekvenciájának maximuma (U = 788 Z = −3,001
p < 0,01) esetében van szignifikáns különbség a két funkció között. A határon túli
óvodások 27 alkalommal használták a hát diskurzusjelölőt, ebből 18 általános válasz-
jelölő funkcióban, 9-szer pedig hezitáló szerepkörben. A teszt alapján egyedül a hát
időtartama (U = 21, Z = −3,089, p < 0,01) mutat szignifikáns különbséget.

Annak tekintetében is elvégeztem a statisztikai vizsgálatot, hogy a hát után tartott-e
szünetet az adatközlő. A 126 adat közül összesen 75 esetben nem követte szünet a
diskurzusjelölőt. Ebből 58 alkalommal az általános válaszjelölő funkció szerepelt,
míg 17-szer a hezitáló funkció. A Mann‒Whitney-próba alapján szignifikáns különb-
séget mutatott a hát időtartama (U = 82, Z = −5,203, p < 0,01), és a hát frekvenciájá-
nak maximuma (U = 322, Z = −2,164, p = 0,03). Összesen 51 esetben követte szünet a
hát diskurzusjelölőt, ebből 5 általános válaszjelölő funkció után fordult elő, 46 pedig
hezitáló funkció után jelent meg. A teszt alapján szignifikáns különbség egyedül a hát
időtartama (U = 19,5, Z = −3,026, p < 0,01) tekintetében van a két csoport között.

4 Következtetések

Dolgozatomban a hát diskurzusjelölőnek a korpuszomban megjelenő két leggyako-
ribb, az általános válaszjelölő és a hezitáló funkcióját alapul véve megállapítottam,

42 Kondacs Flóra

hogy a prozódia tekintetében vannak olyan különbségek, amelyek segíthetnek a két
funkció elkülönítésében.

A nominális változókat (nemet, korcsoportot, helyszínt) is figyelembe véve a pro-
zódiai jegyek közül a hát időtartama az, amelyik minden változó esetében szignifi-
káns eltérést mutat. Kiemelném még a forduló időtartamát, a hát frekvencia maximu-
mának és a forduló frekvencia maximumának értékeit, melyek szintén szignifikáns
eltéréseket mutatnak bizonyos nominális változó vizsgálatakor. Azt mutatják az ered-
mények, hogy a diskurzusjelölők funkcióinak elkülönítéséhez nemcsak a szemantikai
és pragmatikai jellemzőket, hanem a prozódiai információkat is érdemes megvizsgál-
ni, hiszen abban is vannak különbségek.

Megfigyelhető volt, hogy a vizsgált hát-okat az életkor előrehaladtával egyre több
óvodás használja. Az látszik, hogy a kiscsoportosok közül 20 beszélő használta a 48-
ból (42%), a középsősöktől 17 beszélő az 52-ből (33%), míg a nagycsoportos korosz-
tályból összesen 32 óvodás nyelvhasználatában jelent meg a hát elem a 69 beszélőből
(46%).

A felnőtt nyelvhasználókkal végzett vizsgálathoz (Dér‒Markó 2017) hasonló ered-
mények születtek az óvodás korosztály tekintetében is, vagyis a 67 db hezitáló funk-
cióban megjelenő hát után sokkal jellemzőbbek voltak a kitöltött szünetek (13 eset) és
néma szünetek (33 db), mint az általános válaszjelölő funkció esetén, ahol mindössze-
sen 5 db néma szünet volt.

További kutatási célom az, hogy a funkciók adatszámainak bővítésével a gyermek-
nyelvi diskurzusjelölők jellemzőiről olyan általánosítást mutassak meg, amellyel segí-
tem az anyanyelv-elsajátítás folyamatának pontosabb megismerését.

Köszönetnyilvánítás

A jelen vizsgálat az Emberi Erőforrások
Minisztériuma ÚNKP-17-3 kódszámú új
Nemzeti Kiválóság Programjának támoga-
tásával készült.

Köszönettel tartozom doktorandusztár-
samnak, Kovács Viktóriának, amiért segít-
séget nyújtott a statisztikai elemzésben.

Irodalom

Abuczki, Á. 2014. A core/periphery approach to the functional spectrum of discourse markers
in multimodal context –A corpus-based analysis of mondjuk (~’say’), ugye (~’is that so?’)
and amúgy (~’otherwise’), doktori disszertáció.
Elérhető:
[https://dea.lib.unideb.hu/dea/bitstream/handle/2437/210101/disszertacio_abuczki_agnes_t.p
df?sequence=13&isAllowed=y]

Altenberg, B. 1987. Predicting text segmentation into tone units. In: Willem Meijs (szerk.)
1987. Corpus Linguitics and Beyond. Amsterdam: Rodopi. 49‒60.

Bell, D. M. 1998. Cancellative discourse markers: a core/periphery approach. Pragmatics, 8:4:
515–541.

A hát diskurzusjelölő prozódiai jellemzői a gyermeknyelvben 43

Beňuš, Š. 2012. Prosodic forms and pragmatic meanings: The case of the discourse marker ’no’
in Slovak. In: Proceedings of CogInfoCom 2012. 77–82.
Elérhető: [http://www1.cs.columbia.edu/~sbenus/Research/Benus_CogInfoCom_no-
words_final_check.pdf]

Dér, Cs. I. 2005. A diskurzusjelölők kialakulásáról a grammatikalizációs paraméterek tükrében.
In: Mártonfi, A., Papp, K., Slíz, M. (szerk.) 2006. 101 írás Pusztai Ferenc tiszteletére. Bu-
dapest: Argumentum. 83–88.

Dér, Cs. I., Markó. A. 2007. A magyar diskurzusjelölők szupraszegmentális jelöletlensége. In
Gecső, T., Sárdi, Cs. (szerk.) Nyelvelmélet–nyelvhasználat, Székesfehérvár–Budapest: Ko-
dolányi János Főiskola–Tinta Könyvkiadó. 61–67.

Dér, Cs. I., Markó, A. 2010. Diskurzusjelölők használata az életkor és a nem függvényében. In:
Gecső, T., Sárdi Cs. (szerk.) 2010. Új módszerek az alkalmazott nyelvészeti kutatásban.
Székesfehérvár–Budapest: Kodolányi János Főiskola–Tinta Könyvkiadó. 78–83.

Dér, Cs. I., Markó, A. 2017. A hát funkciói a prozódiai megvalósulás függvényében. Beszédku-
tatás, 2017: 105–116.
Elérhető: [http://ojs3.mtak.hu/index.php/beszkut/article/view/385/197]

Fraser, B. 1999. What are discourse markers? Journal of Pragmatics, 31: 931–952.
Gósy, M. 2000. A beszédszünetek kettős funkciója. Beszédkutatás 2000. 1–14.
Hirschberg, J., Litman, D. 1993. Empirical Studies on the Disambiguation of Cue. Computatio-

nal Linguistics, 19/3: 501–530.
Iványi, Zs. 2001. A nyelvészeti konverzációelemzés. Magyar Nyelvőr 125: 74–93.
Jefferson, G. 1984. On the organization of laughter in talk about troubles. In: Atkinson, J. M. ,

Heritage J. (szerk.) 1984. Structures of Social Action. Studies in Conversation Analysis.
Cambridge: Cambridge University Press. 346–369.

Kawamori, M., Shimazu, A., Kawabata, T. 1996. A Phonological Study on Japanese Discourse
Markers. In: Proceedings of the 11th Pacific Asia Conference of Language. Information and
Computation. 297‒306. Elérhető: [http://www.aclweb.org/anthology/Y96-1031]

Levinson, S. C. 2013. Action formation and ascription. In Sidnell, J., Stivers, T. (szerk.) The
Handbook of Conversation Analysis. Oxford: Wiley-Blackwell. 101–130.

Markó, A., Dér, Cs. I. 2011a. Diskurzusjelölők használatának életkori sajátosságai. In:
Navracsics, J., Lengyel, Zs. (szerk.) 2011. Lexikai folyamatok egy- és kétnyelvű közegben.
Pszicholingvisztikai tanulmányok, II. Budapest: Tinta. 49–61.

Markó, A., Dér, Cs. I. 2011b. Diskurzusjelölők használatának életkori sajátosságai. Elérhető:
http://real.mtak.hu/26155/1/Marko-Der_pszicholingvisztika_2011.pdf

Markó A. 2015. A spontán beszéd prozódiai szerkezete. Időzítés és beszéddallam. Nyelvtudo-
mányi Értekezések 166. Budapest: Akadémiai.

Meyer, C-F. 1986. Punctuation practice in the Brown Corpus. ICAME news, 10: 80‒95.
Németh, Zs. 2014. Javítási műveletek jelöltségi hipotézise. Jelentés és Nyelvhasználat, I. 29–

54. Elérhető: [http://www.jeny.szte.hu/jeny/images/issues/2014/JENY-2014-NemethZs.pdf]
Sacks, H., Schegloff E. A., Jefferson G. 1974. A simplest systematics for the organization of

turn-taking for conversation. Language. 50/4: 696–735.
Schegloff, E. A. 2007. Sequence Organization in Interaction: A Primer in Conversation

Analysis. Cambridge: Cambridge University Press
Schirm, A. 2007–8. A hát diskurzusjelölő története, Nyelvtudomány, III–IV., 185–201.
Schirm, A. 2009. Partikula és/vagy diskurzusjelölő? In: Keszler, B., Tátrai, Sz. (szerk.) Diskur-

zus a grammatikában - grammatika a diskurzusban, Budapest: Tinta. 304–311.
Schirm, A. 2011a. A diskurzusjelölők funkciói a számok tükrében. Alkalmazott Nyelvészeti

Közlemények, VI/1, 185–197.
Schirm, A. 2011b. A diskurzusjelölők funkciói: a hát, az -e és a vajon elemek története és szink-

rón státusa alapján című doktori disszertáció. Elérhető:
[http://doktori.bibl.u-szeged.hu/759/1/schirm_anita_doktori_disszertacio.pdf]
Schirm, A. 2017. A diskurzusjelölők és a szövegtípusok. Magyar Nyelv, 113 (3): 330–341.
Statistical Tests in APA Format. 6. University of Washington, Psychology Writing Center.

2010. Reporting Results of Common.
Available: https://depts.washington.edu/psych/files/writing_center/stats.pdf.

Tseng, C., Su, Z-j., Chang, C-H., Tai, C-H. 2006. Prosodic fillers and Discourse Markers –
Discourse prosody and Text Prediction. In: Proceedings of TAL 2006. 109–114.

Wichmann, A., Simon-Vandenbergen, A. M., Aijmer, K. 2010. How prosody reflects semantic
change: A synchronic case study of of course. In Da-vidse, K., Vandelanotte, L., Cuyckens,

44 Kondacs Flóra

H. (szerk.) 2010. Subjectification, intersubjectification and grammaticalization. Berlin–New
York: De Gruyter–Mouton. 103–154.

Zwicky, A. M. 1985. Clitics and particles. Language, 61: 283–305.
Zsák, É. 2016: A verbalitás és a vizualitás hatása gyermekek szövegértésére. Elhangzott: Új

utak a gyermeknyelvi kutatásokban. Budapest, ELTE, BTK. 2016. december 1.

