

Szegedi Tudományegyetem

Nyelvtudományi Doktori Iskola
Angol Alkalmazott Nyelvészeti Doktori Program

Általános iskolások második nyelvi szótanulási stratégiáinak
felmérése az önszabályozó viselkedés keretében

PhD értekezés összefoglalója

Judit Hardi

Témavezető:
Dr. Donald W. Peckham, Ph.D

Szeged
2014

1. Bevezetés

Az utóbbi néhány évtizedben a kommunikatív nyelvtanítási módszerek terjedésének

köszönhetően jelentősen megnőtt a szótanulás fontossága. A szótanulás sikere, csakúgy, mint

bármely másik nyelvi aspektusé, több olyan tényezőtől is függ, amelyek a nyelvtanulás

folyamatát szabályozzák. Ezen tényezők között kiemelkedő jelentőséggel bír a motiváció,

metakogníció, a nyelvtanulási stratégiák, valamint az önszabályozó kapacitás, amelyeket az

önszabályozó tanulás alapvető alkotóelemeikét szemlélhetünk. Az önszabályozás fogalma

nemrégiben került a másodiknyelv-elsajátítás fogalomkörébe a nyelvtanulási stratégiák

helyett, illetve azok kiegészítéséül, azzal a céllal, hogy a stratégiák területére jellemző

fogalom meghatározási problémákat kiküszöbölje, illetve a nyelvtanulás folyamatát

megfelelőbben írja le (Dörnyei, 2009).

 Noha a tanulási stratégiák kutatása több mint 30 évtizedre tekint vissza, az általános

iskolás nyelvtanulók körében végzett nyelvtanulási és szótanulási stratégiakutatásokból még

mindig nincs elegendő. A legtöbb eddigi stratégiakutatás középiskolás, főiskolás, egyetemista

és felnőtt nyelvtanulók körében készült nemzetközi viszonylatban. Bár a tanulási stratégiákat

és az önszabályozó viselkedést egy tágabb perspektívából tárgyalja a magyar pedagógiai és

pszichológiai szakirodalom, ezeknek a kérdésköröknek a megvitatása még nem elég átfogó,

különösen a specifikusabb nyelvtanulási stratégiák szempontjából, és a fogalmak együttes

szemlélete sem valósult még meg magyarországi viszonylatban. Továbbá, az általános

iskolások körében végzett kutatások száma igen csekély, és az önszabályozó szótanulási

folyamat vizsgálatára még ez idáig nem került sor magyar idegen nyelvi kontextusban. Ezért,

mintegy hiánypótlásként, a jelen disszertáció fókuszában az általános iskolás nyelvtanulók

önszabályozó szótanulása áll.

2. Célok és kutatási kérdések

A jelen értekezés célja, átfogó képet nyújtani az általános iskolás nyelvtanulók idegen nyelvi

környezetben történő stratégiai szótanulásáról önszabályozó viselkedésük keretében, az

életkorból adódó különbségek megvilágításával. További cél egy kutatási eszköz kifejlesztése,

amely az általános iskolások szótanulását az önszabályozó viselkedésen belül vizsgálja,

valamint tükrözi a stratégiai szótanulás kategóriáit, amelyek a szótanulásban elért sikerekhez

vagy kudarcokhoz vezethetnek. Ennek a célnak az elérése érdekében, és hogy képet kapjak

arról, milyen mértékben használnak stratégiákat és mennyire önszabályozó az általános

 2

iskolás tanulók viselkedése szótanulási céllal, először azokat a stratégiákat vizsgáltam

személyes interjúk és osztálytermi megfigyelés keretében, amelyek a tanulók közlése alapján

hozzájárulnak a szótanuláshoz. További cél volt a szótanulás főbb kategóriáinak

körvonalazása és adatok gyűjtése a további kutatáshoz. A kvalitatív adatokból kiindulva

kifejlesztettem egy mérőeszközt, amely általános iskolások önszabályozó szótanulását méri. A

validálási eljárás eredményeként kapott eszközt használtam az életkorból adódó szótanulási

különbségek feltárására általános iskolás nyelvtanulók körében. Az eredmények elemzése

átfogó képet ad az iskolás gyerekek önszabályozó szótanulásáról az angol mint idegen nyelv

területén magyarországi kontextusban.

A kutatás egyes szakaszaihoz kötődő kutatási célok és kérdések az alábbiak:

Kutatási célok

1. szakasz: A nyelvtanulók szótanuláshoz használt stratégiáinak feltárása, leírása és

osztályozása az önszabályozás keretében

A fő cél ebben a kutatási szakaszban annak feltárása volt, hogy mennyire használnak

stratégiákat és milyen mértékben önszabályozó a nyelvtanulók szótanulása. További cél volt

betekintést nyerni a nyelvtanulási viselkedésbe, amely a kutatás további kivitelezhetőségét

szolgálta. Ezen célok elérése érdekében személyes interjúkra került sor, amelyek eredményét

osztálytermi megfigyelés egészítette ki, iskolai környezetben vizsgálva a szótanulást. Az

adatok leírása és osztályozása alapján körvonalazódott az általános iskolás nyelvtanulók

önszabályozó szótanulása, amely alapul szolgált a kvantitatív mérőeszköz kifejlesztéséhez a

kutatás második szakaszában.

2. szakasz: Kvantitatív mérőeszköz kidolgozása és fejlesztése az általános iskolás

nyelvtanulók önszabályozó szótanulásának kutatására

Ebben a szakaszban egy kvantitatív mérőeszköz kialakítása, fejlesztése és validálása volt a

kutatás középpontjában, amely eszköz alkalmas az általános iskolások önszabályozó

szótanulásban jelentkező életkorbeli sajátosságainak feltárására. Elsőként, egy kérdőív

elkészítésére került sor a kvalitatív adatok alapján, amely lehetővé tette a strukturált

adatgyűjtést az általános iskolások szótanulásáról, majd a mérőeszköz érvényesítésére került

 3

sor fókuszcsoportos interjú keretében. A strukturált adatgyűjtés célja olyan állítások gyűjtése

volt, amelyek a tanulók nyelvhasználatát alapul véve segített egy Likert-típusú skálán alapuló

kérdőív állításainak megfogalmazásában. Az skála egy olyan kvantitatív kérdőív, amely

lehetővé teszi az adathalmaz mennyiségi feldolgozását. Ebben a kutatási szakaszban,

végezetül, a mérőeszköz kipróbálására került sor pilot tanulmány keretében, amelynek célja

volt az eszköz megbízhatóságáról és érvényességéről bizonyosságot szerezni, valamint egy

olyan mérőeszköz kialakítása, amely további kutatási céllal alkalmazható.

3. szakasz: Az életkorbeli különbségek mérése az általános iskolás nyelvtanulók önszabályozó

szótanulásában a kvantitatív mérőeszköz segítségével

A fő cél ebben a kutatási szakaszban az életkorbeli jellemzők és különbségek feltárása volt a

tanulók stratégiai szótanulásában, amelyek megmagyarázzák az életkori tendenciákat. Erre a

célra az előző kutatási szakaszban kifejlesztett mérőeszközt használtam, amely megfelelőnek

bizonyult az önszabályozó szótanulás stratégiáinak és kategóriáinak mérésére.

Kutatási kérdések

A kutatási kérdések a főbb kutatási célok elérése érdekében arra keresik a választ, hogy

miként tanulják az általános iskolások az idegen nyelvi szókincset, és mi jellemzi

önszabályozó szótanulásukat. A kutatási kérdések a kutatás szakaszaihoz kapcsolódnak, de

további kérdések megválaszolására is sor került a kutatás bizonyos részeiben.

1. Az elméleti kutatási keret alapján, milyen szótanulási stratégiák használatáról adnak

számot az általános iskolás nyelvtanulók, miként szabályozzák tanulásukat, és hogyan

tanulják a szókincset iskolai környezetben?

2. Az első kutatási szakaszban gyűjtött kvalitatív adatok alapján lehetséges-e

kifejleszteni egy kvantitatív mérőeszközt, amely megbízhatóan tükrözi az

önszabályozó szótanulás kategóriáit, és amely használható különböző életkorú

általános iskolás tanulók szótanulási stratégiáinak mérésére?

 4

3. A második kutatási szakaszban kifejlesztett mérőeszközt használva, mi jellemzi az

általános iskolások önszabályozó szótanulását korcsoportonként és a korcsoportokon

belül?

3. Módszerek

A vizsgálatban részt vevőket, a helyszínt és a kutatási módszereket általánosságban foglalom

össze az alábbiakban, mivel ezek az egyes részekben meghatározott speciális kutatási

igényekhez igazodnak.

3.1 Résztvevők és a kutatás helyszíne

A vizsgálatban magyar általános iskolás gyerekek vettek részt harmadiktól nyolcadik

osztályos korig, önkéntes jelentkezés alapján. A jelentkezők közül a nyelvtanárok választották

ki a gyerekeket, mindenféle kritérium nélkül. Minden résztvevő angolt tanult idegen

nyelvként, iskolai környezetben. A kutatás egyes szakaszaiban részt vevő gyerekek

korcsoportonként vettek részt a vizsgálatban. Az első korcsoportba 3-4. osztályos gyerekek, a

másodikba 5-6. osztályosok, a harmadikba pedig 7-8. osztályosok tartoztak. A csoportok

kialakítására azért került sor, hogy az egész általános iskolás korosztály képviselve legyen egy

még viszonylag könnyen kezelhető populációban. Az első korcsoportot azért 3-4. osztályos

tanulók képviselték, mert magyarországi viszonylatban általában ekkor kerül bevezetésre az

első idegen nyelv kötelező tantárgyként. A másik oka a legkisebb korosztály kiválasztásának

az volt, hogy feltételezhetően a 3-4. osztályos gyerekek már rendelkeznek egy bizonyos fokú

metakognitív gondolkodással és tudatossággal, amely lehetővé teszi számukra a tanulási

folyamatuk leírását. A metakognícióban, a nyelvi tudatosságban és az önszabályozásban

bekövetkező, korral kapcsolatos változások lehetőséget adtak a stratégiai szótanulás

fejlődésének vizsgálatára.

 A kutatás összesen hat kecskeméti általános iskolában valósult meg. Az iskolák

vezetősége és az angoltanárok beleegyező nyilatkozatot töltöttek ki, amelyben hozzájárultak a

kutatás kivitelezéséhez. A tanulók ezekben az iskolákban az angolt idegen nyelvként tanulták

különböző heti óraszámban. Az emelt óraszámban tanulóknak 4 vagy 5 angolórájuk volt egy

héten, a többieknek pedig 2 vagy 3. Az anonimitás garantált volt az egész kutatás alatt. A

résztvevők információt kaptak az adatgyűjtés céljáról. Az interjúkban részt vevő gyerekek

szülei nyilatkozatot töltöttek ki, amelyben hozzájárultak gyermekük kutatásban való

 5

részvételéhez. A résztvevők nyelvi szintje nem volt a kiválasztás alapja, ezért különböző

képességű tanulók vettek részt a kutatásban. Az iskolák közötti különbségek, illetve a

kutatásba bevont tanulók eltérő nyelvi képességei és szociális, gazdasági háttere biztosította

az adatok sokszínűségét, és átfogó képet adtak az általános iskolás nyelvtanulók önszabályozó

szótanulásáról.

3.2 A kutatási eljárás

Bár a kutatás egyes szakaszaiban különböző volt az eljárás, a megközelítés ugyanazon

irányelvek alapján történt. Az egyes kutatási fázisok előtt a résztvevők információt kaptak a

kutatás céljáról. Amíg az interjúk mindegyikét a kutató bonyolította le, a kérdőívvel történő

adatgyűjtés a nyelvtanárok közreműködésével történt. A tanárok a vizsgálat megkezdése előtt

teljes körű információt kaptak a feladatukról írásban kísérő levélben és szóban személyesen.

Az első táblázat a kutatás felépítését mutatja be az egyes szakaszok és részek közötti

könnyebb tájékozódás végett.

I. táblázat: A kutatás három szakaszában használt módszerek összegzése
 1. szakasz 2. szakasz 3. szakasz

1. rész
Félig
strukturált
interjúk

n=27

Fókuszcsoportos interjú n=12 Fő tanulmány
(a kvantitatív
mérőeszköz
használata)

n=331 Strukturált interjúk (a
kvantitatív mérőeszköz
kialakítása)

n=12

2. rész

Osztálytermi
megfigyelés
és
visszatekintő
interjúk

n=19

Pilot tanulmány (a
kvantitatív mérőeszköz
fejlesztése és
tesztelése)

n=80

4. Eredmények

Mivel a kutatás az egyes részek és szakaszok közötti kapcsolatra épült, az egyes fázisokban

gyűjtött adatok kiegészültek és megerősítést kaptak a további részekben gyűjtött adatok által.

Ennek az eljárásnak köszönhetően nemcsak új információ jött létre, hanem az addig kapott

adatok érvényesítése is megtörtént. Ez az eljárás olyan összetett adathalmazhoz és

eredménysorhoz vezetett, amelyekből itt csak a legfontosabbakra térek ki. A disszertáció

 6

eredményeket tartalmazó részei a kutatási kérdések köré épülnek, amelyek a kutatás három

szakaszához köthetők:

(1) Az első szakasz az általános iskolás nyelvtanulók önszabályozó szótanulását vizsgálta. Az

eredményekből kiderül, hogy a tanulók sok különféle stratégiát használnak a szótanuláshoz,

amelyekből körvonalazódik az általános iskolások szótanulása. Különféle szótanulási,

metakognitív és motivációs stratégiákat használtak, valamint igénybe veszik önszabályozó

kapacitásukat a szótanuláshoz. A szótanulási stratégiáik között megtalálhatók a kognitív,

memória és szociális stratégiák (Oxford, 1990). A vizsgálatban részt vevő tanulók különféle

ismétlési stratégiákat használtak és mechanikus technikákat alkalmaztak a szótanuláshoz. A

kognitív stratégiákon kívül, memorizálták a szókincset csoportosítás segítségével, a jelentés

kikövetkeztetésével, mentális kapcsolók segítségével, és a mentális reprezentáció egyéb

formáinak segítségével. Igénybe vették tanáraik segítségét, társaikhoz fordultak, ha nem

tudtak valamit, és a legfiatalabbak családtagjaik bevonásával tanulták a szavakat. Egyik

kiemelkedően fontos eredménye a kutatás interjú és megfigyelési részének, hogy az általános

iskolás tanulók kombináltan alkalmazzák a stratégiákat. A retrospektív interjúkból kiderül,

hogy a mechanikus technikák elősegítik a mentális kapcsok kialakítását, amelyből arra

következtethetünk, hogy a nagyobb kognitív kihívást jelentő stratégiák az alacsonyabb

kihívást jelentő stratégiákra épülnek. Ebből következik, hogy az alacsonyabb szintű kognitív

stratégiák is épp olyan fontosak, mint a magasabb szinten levők, amelyek segítségével a

memória tovább képes megőrizni a jelentést. A metakognitív stratégiák használata jelzi, hogy

a tanulók tudatában vannak szótanulási folyamatuknak, tervezik szótanulásukat, keresik a

különféle gyakorlási lehetőségeket, illetve a jelentés és az egyéb nyelvi jellemzők

ellenőrzésére szótárat használnak. A vizsgálatban résztvevő általános iskolások a nyelvtanulás

sikerességéhez elengedhetetlen önszabályozó kontrol mechanizmusaikat is használták a

szótanulás során. Kontrollálták tanulási környezetüket, sikeresen küzdötték le a szótanuláskor

jelentkező unalmat, meggyőzték magukat a szótanulás fontosságáról, és tudatosan készültek

rá. Túl néhány alapvető motivációs tényezőn, a tanulók önmotivációs stratégiákat is

alkalmaztak a szótanuláshoz. Önmagukat hatékonynak és ügyesnek vélték a szótanulásban,

elégedettek voltak a tanulási módszereikkel. Különféle önjutalmazási stratégiákat alkalmaztak

szótanulásuk segítésére, és sikeresen küzdötték le a szótanuláshoz kötődő szorongásukat.

 A kutatás első részében kialakult általános stratégiaprofil rámutat, hogy az általános

iskolás nyelvtanulók motiváltak a szótanulásra, sok különféle stratégiát alkalmaznak, tanulási

tevékenységüket önszabályozóan kontrollálják, tudatában vannak nyelvtanulásuknak, amely

 7

azt jelzi, hogy a tanulók önszabályozó stratégiai nyelvtanulók. A szótanulás különféle

aspektusainak feltárása igazolta azt a törekvést, amely a stratégiai szótanulást az önszabályozó

viselkedés tágabb keretében vizsgálja, ahelyett hogy egy bizonyos szemszögből, mint például

a tanulási stratégiák alkalmazása, vizsgálná a szótanulást. A különböző aspektusokra

fókuszálva körvonalazódtak az önszabályozó szótanulás kategóriái a kutatás első

szakaszában. Összegzésül, az eredmények alapján elmondható, hogy a kutatásban részt vevő

különböző korosztályú tanulók megfelelően értelmezték a kérdőív kérdéseit, és hatékonyan

töltötték ki a kérdőívet.

(2) Az első szakaszban kialakuló kategóriák kiindulási pontként szolgáltak a stratégiai

szótanulás felépítésének további vizsgálatához (Tseng et al., 2006). A kvantitatív kérdőív,

amely alkalmas az általános iskolás nyelvtanulók szótanulását meghatározó főbb kategóriák

vizsgálatára, a kvalitatív adatok alapján lett kifejlesztve. Azok a stratégiák, amelyek eltérően

viselkedtek a statisztikai elemzés során, felelősnek bizonyultak a korosztálybeli

különbségekért. A kérdőív általános megbízhatósági foka nőtt a kutatásban részt vevők

számának növekedésével. A kvantitatív elemzés alátámasztotta az általános iskolás

nyelvtanulók önszabályozó szótanulásának kategóriáit, amely a konstrukció érvényességét

határozza meg. Egyértelművé vált, hogy a szótanulási stratégiák, a metakogníció, a motiváció

és önmotiváció, illetve az önszabályozó kapacitás alkotja az általános iskolás nyelvtanulók

önszabályozó szótanulását. A kategóriák közötti szignifikáns korreláció szintén a felépítés

életképességét támasztja alá.

 A kategóriák működésének megállapításán kívül, fontos eredménye a kutatás második

szakaszának, hogy a pilot tanulmány eredményei egybeesnek a kvalitatív vizsgálat

eredményeivel. A kvantitatív adatokon nyugvó betekintés az általános iskolás tanulók

önszabályozó szótanulásába arra enged következtetni, hogy a nyelvtanulók változatos

stratégiákat használtak, kontrollálják tevékenységüket, tudatában vannak annak, hogy mit és

hogyan tanulnak, azaz általánosságban stratégiai gondolkodás és önszabályozás jellemzi

szótanulásukat.

(3) A kutatás harmadik szakaszának fő célja az önszabályozó szótanulásban jelentkező,

életkorhoz köthető különbségek feltárása a kutatás során kifejlesztett mérőeszközzel. A

kvantitatív kérdőív az általános iskolás nyelvtanulók önszabályozó szótanulásának kategóriáit

tükrözve, megbízhatóan mérte a konstrukciót. Habár a mérőeszköz alkalmas a stratégiai

 8

szótanulás különböző aspektusainak mérésére, a fő hangsúly a korcsoporton belüli és

korcsoportok közötti különbségek vizsgálatára fókuszált.

 A kutatás érdekessége, hogy a legfiatalabb korosztályba sorolt nyelvtanulók számoltak

be a legjelentősebb mértékű stratégiahasználatról, és ők voltak a leginkább motiváltak is a

szótanulásra. A szótanuláshoz kapcsolódó önszabályozó kapacitásuk, és önmotivációjuk is

nekik volt a legnagyobb a vizsgált korcsoportok között. Ezzel ellentétben, a metakogníció

kategóriájában a legfiatalabb korcsoport eredménye lett a legalacsonyabb, amely azonban

még mindig a 2,5-ös átlag felett volt, és a korcsoportok közötti átlagos eltérések nem voltak

szignifikánsak ebben a kategóriában. Mivel az első korcsoporthoz tartozó tanulók az adatok

felvételekor csak néhány hónapja, illetve egy éve és néhány hónapja tanulták az angolt az alsó

tagozatban, és csak kettő vagy három nyelvórájuk volt egy héten, őket kezdő nyelvtanulóknak

tekinthetjük. A kezdő nyelvtanulók általában motiváltak a nyelvtanulásra, mivel a tanulás első

két évében, a harmadik és negyedik osztályokban, a tanítás játékos formában történik, érdekes

és színes tananyagot használva, amelyekkel a motiváció könnyebben fenntartható, mint a

felső tagozatban. Továbbá, azoknak a nyelvtanulóknak, akik egy vagy két éve tanulják a

nyelvet iskolai környezetben, nincs túl jelentős felgyülemlett tudása, azaz a szókincsük

nagysága is kisebb, mivel nem tanultak még annyi szót, mint a régebben tanuló társaik. Így az

általuk birtokolt szókincset könnyebb felidézni, amelyből következik, hogy a kezdő

nyelvtanulók könnyebben boldogulnak önszabályozó viselkedésükre és motivációjukra

hagyatkozva. Az első korcsoport magas szintű motivációja és önszabályozó képessége

magyarázható a nyelvtanulás U-alakú mintájával, amely az általános tanulási folyamatokra is

jellemző. Ez a tendencia magyarázatot ad a második korcsoport kategóriáiban tükröződő

viszonylag alacsony stratégiai szótanulásra, és a csekély mértékű emelkedésre a harmadik

csoport esetében.

 A kvantitatív adatokra támaszkodva szignifikáns különbségek mutatkoztak meg a

korcsoportok között az egyes stratégiák használatában is. Bár a tanulók szótanulásában

megmutatkozik bizonyos változás, ezt a változást nem lehet folyamatos fejlődésként

jellemezni. Ennek ellenére megfigyelhető bizonyos tendencia az általános iskolás

nyelvtanulók önszabályozó szótanulásában, amely sokféle stratégia használatában

megfigyelhető, de leginkább a szociális stratégia használatban nyilvánul meg. Amíg a

legfiatalabb nyelvtanulók valaki segítségére támaszkodnak a szótanulásban, senki sem segít

az idősebb diákoknak, amelyből az következhet, hogy a kezdők több segítséget kapnak, míg

az idősebbek boldogulnak egyedül. További magyarázat lehet a legfiatalabbak szociális

stratégia használatára, hogy nekik még szükségük van segítségre a tanulni tanulás

 9

képességének kialakításához. Mivel egy átlagos magyar általános iskolában a harmadik

osztályban kezdődik a nyelvtanulás, ekkor van ideje a nyelvtanulási viselkedés formálásának

is, amelyhez mind a tanárok, mind pedig a szülők kötelességüknek érzik a segítségnyújtást.

Ugyanakkor, lehetséges az is, hogy az idősebb nyelvtanulók egyszerűen segítség nélkül

maradnak, amelynek sokféle oka lehet. Nekik már másfajta segítségre van szükségük, nem a

szavak kikérdezésére, hanem azok kontextusba helyezésére nyújtott segítségre, azaz értelmes

társas kommunikációra, amelyet nem biztos, hogy közvetlen környezetüktől meg tudnak

kapni.

 Szignifikáns különbségek mutatkoztak meg a szótanulás hatásosságát vizsgáló

önmotivációs stratégia használatában, amelyek arra hívják fel a figyelmet, hogy az első

korcsoporthoz tartozó tanulók, elmondásuk szerint, többet szeretnének tanulni, és gyakrabban

ismétlik át a szókincset, hogy szótanulásukat hatékonyabbá tegyék. Ez az eredmény, együtt

vizsgálva azzal, hogy a második és harmadik korcsoporthoz tartozó tanulók általában kevésbé

önszabályozóak, magyarázható a jelentős fejlődéssel és a nyelvtudásban bekövetkező

változásokkal, amely eltérő kontextust teremt a szótanuláshoz. Lehetséges továbbá, hogy a

legfiatalabb nyelvtanulóknak szükségük van a tanáraik által meghatározott szabályokhoz

igazítani nyelvtanulási viselkedésüket, amely tükröződik az általuk elmondott önhatékonysági

mutató eredményében.

 Összességében, az eredmények alapján elmondható, hogy a résztvevő nyelvtanulókat

önszabályozó szótanulás jellemzi. Sokféle, nyelvtanulásukat segítő stratégia alkalmazásáról

számoltak be, amelyek használatát a kutatás egymásra épülő részei megerősítették. Ezek a

stratégiák képet adnak a tanulók önszabályozó szótanulásáról. A kvantitatív mérőeszköz,

amely megbízhatóan épül az önszabályozó viselkedés kategóriáira, megfelelőnek bizonyult az

önszabályozó szótanulás különböző aspektusainak méréséhez. A kutatásban a fő hangsúly az

életkorral kapcsolatos szótanulási különbségek vizsgálatára helyeződött, amely rámutatott

néhány uralkodó tendenciára az általános iskolás nyelvtanulók önszabályozó szótanulását

illetően.

5. Összegzés és következtetések

Jelen disszertációban általános iskolás nyelvtanulók stratégiai szótanulását vizsgáltam az

önszabályozó viselkedés keretében, amely viszonylag új irányvonal a másodiknyelv-

elsajátításban. A kutatás célpopulációja általános iskolások voltak, akiknek önszabályozó

szótanulását még nem vizsgálták magyarországi kontextusban. Az önszabályozás gazdag

 10

elméleti alapot nyújtott a kutatáshoz, amelynek célja is volt. A fő célok között volt az

általános iskolások stratégiai szótanulásának felmérése, az önszabályozó szótanulás

struktúrájának feltárása, valamint a stratégiai szótanulásban jelentkező, korral kapcsolatos

különbségek leírása. A kvalitatív kutatásban elért eredményekből kiindulva, további cél volt,

egy kvantitatív mérőeszköz kialakítása és fejlesztése, amely megfelelően méri az általános

iskolások stratégiai szótanulását. Ezeknek a kutatási céloknak az érdekében, a kutatás

szisztematikusan épült fel az egyes kutatási részek érvényességét biztosítva. A megbízható

adathalmaz és a kutatás érvényességének növelése érdekében különféle módszerekkel történt

az adatgyűjtés, mint például félig-strukturált, fókuszcsoportos, retrospektív és strukturált

interjúk, osztálytermi megfigyelés és Likert-típusú kérdőív. A kvantitatív kutatás szorosan

épült a kvalitatív kutatási eredményekre. Az egymásra épülő adatgyűjtési módszerek

kombinációja biztosította a konzisztens és gazdag adatmennyiséget.

 A stratégia használatot az önszabályozó viselkedés keretében vizsgáltam, és azoknak a

stratégiáknak a vizsgálatára korlátoztam, amelyeket a résztvevők elmondásaik alapján

használnak a szótanuláshoz. A stratégiák az önszabályozó viselkedés főbb kategóriáit

képviselték, amelyek a motiváció, önmotiváció, szótanulási stratégiák, metakogníció és

önszabályozó kapacitás. A kategóriák kialakítása kapcsán a disszertáció átfogó képet kíván

nyújtani az általános iskolás nyelvtanulók stratégiai szótanulásáról angol mint idegen nyelven,

magyarországi kontextusban.

 Az értekezés legfontosabb eredménye, amellyel a nemzetközi kutatásokhoz is

hozzájárulhat, a magyar általános iskolás nyelvtanulók stratégiai szótanulásáról kialakult

profil. További fontos eredmény, hogy az eredmények az általános iskolások tanulási

folyamatáról alkotott tudáshoz járulnak hozzá, amely terület még mindig alulértékeltnek tűnik

mind Magyarországon, mind pedig nemzetközi kontextusban. A magyar diákok önszabályozó

szótanulásáról kialakult kép hozzájárul a stratégiai gondolkodás alapvető alkotóelemeinek

megértéséhez. Az általános iskolások stratégiai szótanulásának struktúrája a szótanulási

folyamat legfontosabb aspektusait körvonalazza. A stratégiai tanulás mikrostruktúrájába nyert

bepillantással felszínre került számos stratégia, amelyet a magyar nyelvtanulók a

szótanuláshoz használnak. A nyelvtanulók stratégiai viselkedése változik a korral. A tanulók

szótanulásában talált korral kapcsolatos különbségek hozzájárulnak a nyelvtanulási folyamat

alaposabb megértéséhez. A korral kapcsolatos különbségek feltárásából kiderül, hogy a

legfiatalabb tanulók, akik nemrégiben kezdték a nyelvtanulást, számoltak be a legtöbb

stratégia használatáról, amely azt sugallja, hogy az önszabályozó tanulás feltételei kialakulnak

már a nyelvtanulás kezdetekor. További fontos hozzájárulása a kutatásnak az általános

 11

iskolások szótanulásához a kvantitatív mérőeszköz, amelyet a kutatás során fejlesztettem ki.

Hasznos lehet a tanulók stratégiai szótanulásának további méréséhez, lehetőséget teremtve az

önszabályozó szótanulás nemzetközi összehasonlítására.

Jelen disszertáció megírását az motiválta, hogy a magyar általános iskolás nyelvtanulók

stratégiai szótanulásáról az önszabályozó viselkedés keretében körvonalazott profil és a korral

kapcsolatos különbségek feltárása további következtetések levonását teszi lehetővé. Az

eredmények reményeim szerint túlmutatnak a kutatás keretein és hozzájárulnak a

másodiknyelv-elsajátítás folyamatának megértéséhez, valamint hasznos útmutatást adnak a

szakmabeliek számára. A kutatás eredményei utat nyithatnak az idegen nyelvet tanító tanárok

és a tanárképzés szakemberei közötti párbeszéd kialakulásához a nyelvtanulók javára.

 12

Az összefoglaláshoz felhasznált irodalom

Dörnyei, Z. (2009). The psychology of second language acquisition. Oxford: Oxford
University Press.

Oxford, R. L. (1990). Language learning strategies. What every teacher should know. Boston,

MA: Heinle.

Tseng, W., Dörnyei, Z., & Schmitt, N. (2006). A new approach to assessing strategic learning:

The case of self-regulation in vocabulary acquisition. Applied Linguistics, 27 (1), 78–102.

Az értekezés témájához kapcsolódó publikációk

Hardi, J. (2001). A motiváció a tantárgykedveltség tükrében. In Lipócziné, Cs. S. (Szerk.). A

kisiskoláskori idegennyelv-oktatás dimenziói II. (pp. 160–173). Kecskemét: Kecskeméti
Főiskola.

Hardi, J. (2004). Általános iskolás tanulók attitűdje és motivációja az angol mint idegen nyelv

tanulására. Magyar Pedagógia, 104 (2), 225–242.

Hardi, J. (2010). Language learning motivation of English-specialised teacher trainees. 6th

Hungarian National and International Lifelong Learning Conference. (pp. 491–498).
Debrecen: MELLearN – Hungarian Higher Education Lifelong Learning Network.

Hardi, J. (2010). Olvasásfolyamatbeli LPS-használat vizsgálata. Modern nyelvoktatás, 16 (1),

50–59.

Hardi, J. (2010). Vocabulary learning strategy use of English-specialised primary-teacher

trainees. Practice and Theory in Systems of Education, 5 (2), 115–132.
www.eduscience.hu/1202HardiJudit.pdf Access: 10th February, 2014.

Hardi, J. (2011). Interjú általános iskolás tanulókkal: második-nyelvi szókincstanulási

stratégiák feltárása. In Borsné, P. J., Ferencz, Á., Kovács, L. és Lipócziné, Cs. S. (Szerk.),
AGTEDU 2011 A Magyar Tudomány Ünnepe alkalmából rendezett 12. tudományos
konferencia kiadványa (pp. 301–306). Kecskemét: Kecskeméti Főiskola.

Hardi, J. (2011). Use of mother tongue in English observation diaries. Practice and Theory in

Systems of Education, 6 (3), 229–246. www.eduscience.hu/1703HardiJudit.pdf Access:
10th February, 2014.

Hardi, J. (2011). Nyelvtanulási motivációmérés leendő angolszakos tanítók körében. Modern

Nyelvoktatás, 17 (1), 58–72.

Hardi, J. (2012). Az idegennyelv-oktatás aktuális kérdései. In Lipócziné, Cs. S., Borsné, P. J.,

Ferencz, Á., és Kovács, L. (Szerk.) AGTEDU 2012 A Magyar Tudomány Ünnepe
alkalmából rendezett 13. tudományos konferencia kiadványa (pp. 255–261). Kecskemét:
Kecskeméti Főiskola.

 13

http://www.eduscience.hu/1202HardiJudit.pdf
http://www.eduscience.hu/1703HardiJudit.pdf

Hardi, J. (2014 – megjelenés alatt). Általános iskolai tanulók szótanulása iskolán kívüli

tevékenységeik során. A Kecskeméti Főiskola elektronikus folyóirata, (1), 1–8.

Konferencia előadások

Hardi, J. (2009). Olvasásfolyamatbeli LPS vizsgálata. Elhangzott az 1. Nyelvi Képességek

Fejlődése és Fejlesztése Gyermekkorban Konferencián, Kecskemét, 2009. június 25.

Hardi, J. (2010). Az anyanyelvhasználat megjelenése az angol óravázlatokban. Elhangzott a 2.

Nyelvi Képességek Fejlődése és Fejlesztése Gyermekkorban Konferencián, Kecskemét,
2010. június 25.

Hardi, J. (2010). Angol műveltségterületes hallgatók nyelvtanulási motivációja. Elhangzott a

6. National and International Lifelong Learning Konferencián, Pécs, 2010. április 29–30.

Hardi, J. (2010). Vocabulary learning strategy use of English-specialised primary-teacher

trainees. Elhangzott a 3. Conference for Practice and Theory in Systems of Education
Konferencián, Békéscsaba, 2010. május 27–29.

Hardi, J. (2011). Use of mother tongue in English observation diaries. Elhangzott a 4.

Conference for Practice and Theory in Systems of Education Konferencián, Budapest,
2011. június 9–11.

Hardi, J. (2011). Interjú általános iskolás tanulókkal: második-nyelvi szókincstanulási

stratégiák feltárása. Elhangzott a Magyar Tudomány Ünnepe Alkalmából Rendezett 12.
Tudományos Konferencián, Kecskemét, 2011. november 10.

Hardi, J. (2012). Az idegennyelv-oktatás aktuális kérdései. Elhangzott a Magyar Tudomány

Ünnepe Alkalmából Rendezett 13. Tudományos Konferencián, Kecskemét, 2012.
november 13.

Hardi, J. (2013). Strategic vocabulary learning. Eliciting young learners’ strategies for

learning English vocabulary. Elhangzott a 11. Hungarian Society for the Studying of
English Konferencián, Budapest, 2013. január 24–26.

Hardi, J. (2013). Idegennyelvi szorongás főiskolai angolórákon. Elhangzott a XXIII. Magyar

Alkalmazott Nyelvészeti Kongresszuson, Budapest, 2013. március 26–28.

Hardi, J. (2013). Általános iskolások osztálytermi tanulás keretében alkalmazott

szókincstanulási stratégiái. Elhangzott az 1. Óvó- és Tanítóképzők Egyesülete Idegen
Nyelvi Tagozatának Konferenciáján, Budapest, 2013. május 24.

Hardi, J. (2013). Általános iskolai tanulók szótanulása iskolán kívüli tevékenységeik során.

Elhangzott a Magyar Tudomány Ünnepe Alkalmából Rendezett 14. Tudományos
Konferencián, Kecskemét, 2013. november 13.

 14

