
SZEGEDI TUDOMÁNYEGYETEM

NEVELÉSTUDOMÁNYI DOKTORI ISKOLA

OKTATÁSELMÉLET DOKTORI PROGRAM

KISS RENÁTA MÁRIA

A FONOLÓGIAI TUDATOSSÁG TECHNOLÓGIAALAPÚ MÉRÉSE 5-8

ÉVES GYERMEKEK KÖRÉBEN

PhD - értekezés tézisei

Témavezető:

Prof. Dr. Csapó Benő

egyetemi tanár

Szeged,

2018

2

A DOLGOZAT TÉMÁJA

Az olvasás az egyén társadalomba való beilleszkedésének alapvető feltételei közé

tartozik. Korai vizsgálata, a sikeres dekódolás, a fluens olvasás, valamint az értő olvasás

megalapozását képező készségek, kognitív faktorok korai monitorozása elengedhetetlen. A

képesség kialakulásának kezdeti szakaszát, valamint a későbbi olvasás sikerességét számos

komponens határozza meg. Számos tanulmány bizonyította, hogy nyelvi készségek közül a

fonológiai tudatosság meghatározó szerepet tölt be az olvasás elsajátításában, a korai

életkorban, óvodáskorban mért fonológiai tudatosság prediktív ereje meghatározó (Lonigan,

Burgess, & Anthony, 2000; Phillips, Gormley, & Anderson, 2016; Stanley, Petscher, & Catts,

2018; Ziegler & Goswami, 2005). A kisgyermekkori nyelvi fejlődés és a fonológiai tudatosság

jelentőségét feltáró tanulmányok számának növekedésével, a területet vizsgáló mérőeszközök

száma is folyamatosan nő, a mérésre alkalmazott módszerek bővülnek, színesednek, egyre

gyermekbarátabbá és objektívebbé válnak, alkalmazkodva, figyelembe véve a 21. század adta

innovatív lehetőségeket. Számos olyan összefoglaló tanulmány, kötet jelent és jelenik meg,

mely részletezi az olvasás ezen kognitív faktorának egyre sokszínűbb mérési módszertanát (pl.

Chard & Dickson, 1999; Józsa, Steklács, Hódi, Csíkos, Adamikné, Molnár, Nagy & Szenczi,

2012; Muñoz, Valenzuela, & Orellana, 2018; Palmer, Fleming, Horn, Butera, & Lieber, 2018;

Rathvon, 2004).

Napjainkig a fonológiai tudatosság mérőeljárásai többnyire szemtől szembeni

adatfelvételen alapulnak, a mérési metódus folyamán esetenként megjelenik egy-egy olyan

feladat, melyet előre rögzített hanganyag kísért. Ezen hanganyagokat audiokazettára

rögzítették, így minőségük egy idő után megkérdőjelezhetővé válik, illetve az audiokazettával

segített mérések jellemzése során nem térnek ki a magnó elhelyezkedésére, a hangerőre, az

esetleges beszűrődő környezeti zajokra, melyek jelentősen befolyásolhatják a tesztek

rögzítésének sikerességét. A technika fejlődésével az élőszavas tesztelési mód egyre inkább

átalakul, az IKT (Információs és Kommunikációs Technológia) által támogatott lehetőségek

előtérbe kerülnek. Megjelennek a számítógép segítette mérőeszközök, a számítógép/szoftver

alapú fejlesztőjátékok is, melyek objektivitása, költség- és időtakarékossága jelentős. A 21.

század gyermekpopulációjára jellemző, hogy a gyermekek az írás és olvasás elsajátítása előtt

használnak IKT eszközöket (McKenney & Voogt, 2012), illetve az is egyre elfogadottabb

nézet, hogy ezektől az eszközöktől a gyermekeket tiltani lehet. Áttekintve a fonológiai

tudatosság hazai és nemzetközi mérési módszereit, támaszkodva az IKT nyújtotta lehetősége

előnyére, illetve figyelembe véve az ezirányú pozitív pedagógusi és tanulói attitűdöt és a 21.

3

századi gyermekek informatikai ismeretét, a jelen dolgozat témáját szolgáló, online fonológiai

tudatosság teszt kidolgozására vállalkoztunk, melyet óvodai és általános iskolai környezetben

rögzítettünk.

A DOLGOZAT ELMÉLETI HÁTTERE

A fonológiai tudatosság pszichológiai, nyelvészeti, pedagógiai és logopédiai

megközelítése egyaránt releváns. Bruinsma (2003), Ellis (2009), Göncz (2003), Graves, Juel,

& Graves (1998), Kassai (2001), és Lőrik (2006) nézetei szerint a fonológiai tudatosság egy

kiemelkedő metanyelvi készség, mely során a nyelv a gondolkodás tárgyaként jelenik meg, és

mely során a nyelvi egységekkel történő műveletvégzés dominál. A képesség átmenet a spontán

beszédelsajátítás, valamint az olvasástanulás- és tanítás között. Fonológiai tudatosságon a

szavak belső szerkezetéhez való tudatos hozzáférést és a szavak eltérő méretű egységeire (a

magyarban szótagokra és hangokra) történő bontás képességét (Csépe, 2006), a nyelvi

egységekhez való hozzáférést, valamint az ezekkel való műveletek elvégzésének képességét

(Blomert & Csépe, 2012) illetve a szavakon belüli fonológiai egységek azonosítását és

manipulációját lehetővé tevő készségeket magában foglaló készségeket értjük (Hayes &

Flanigan, 2014).

Goswami (2002) és Barbour, Keafer, & Scott (2003) szerint a fonológiai tudatosság

fejlődésében két fő szint különböztethető meg: a fonológiai és a fonémaszint. A fonológiai szint

rímképzésből, szótagokra bontásból, valamint a szótagkezdet és a rím különválasztásából áll.

A fonématudatosság már magába foglalja a manipulációs készségeket is, a szavak hangokra

bontását (szegmentálását), a hangokból történő szóalkotást (szintézist), az egyes fonémák

szóban betöltött helyének megállapítását (izolálását), a hangok egy adott szón belüli cseréjét,

vagy azok elhagyását (törlését). Farrall (2012) megközelítése alapján a fonémaszintű tudatosság

már az óvoda befejező szakaszára kialakul. számos elmélet egyetért abban is, hogy az

olvasástanulás korai szakaszában az egyik legmeghatározóbb tényező a fonológiai tudatosság

(Carson, Gillon, & Boustead, 2013; Wackerle-Hollman, Schmitt, Bradfield, Rodriguez, &

McConell, 2013), illetve a fonológiai tudatosságon belül kiemelkedik az óvodás korban mért

fonématudatosság (Duff, Hulme, Grainger, Hardwick, Miles, & Snowling, 2012).

A fonológiai tudatosság vizsgálata az 1970-es évektől egyre inkább előtérbe kerül. A

vizsgálati, mérési tendenciák hazai és nemzetközi szinten is változatos képet mutatnak, de a 21.

század adta innovatív mérési lehetőségek kihasználtsága egyáltalán nem vagy csak kis

mértékben jelenik meg. Rathvon (2004) a fonológiai tudatosság mérését (1) a feladatok

4

sztenderdizálásának hiánya, (2) a feladatok prediktív validitásának relatív volta az

olvasásfejlődés különböző szakaszaiban, valamint (3) a vizsgáztató és pontozó variancia

mentén vizsgálja. Megállapítható, hogy a tesztek során a feladatok, feladattípusok felvételének

sorrendje nem minden esetben meghatározott, a feladatok kontextusa, valamint nehézségi

szintje, összetettsége, a mérőbiztos személye és a válaszadás módja eltérést mutathat. A

feladatok előrejelző ereje nem tisztázott, nyelvenként, de akár mérőeszközönként is eltérést

mutathat. Hazánkban a fonológiai tudatosság vizsgálatára főként szemtől-szembeni, élőszavas

felvételen alapuló tesztfeladatok jellemzők, de a nemzetközi tendenciához hasonlóan, már

megjelennek az előre rögzített hanganyaggal (példaanyaggal) rendelkező feladatok, illetve

egyes, a feladatok megoldását és a szemléltetést segítő manuális segédeszközök is. A hazai

tesztek között szerepelnek saját fejlesztésű (pl. Gósy 1995/2006; Nagy, Józsa, Vidákovich, &

Fazekasné, 2004) és adaptált mérőeszközök is (Jordanidisz, 2009).

AZ EMPIRIKUS VIZSGÁLATOK KONCEPCIÓJA

A kutatás céljai, fontossága, kutatási előzmények

Az empirikus vizsgálatok közoktatási színtér bevonásával, az óvoda nagycsoportjában, a

koruk szerint iskolaérett gyermekek körében és az általános iskolák első osztályában zajlottak.

A két szintér mérési módszere között is jelentős eltérés mutatkozott, hiszen míg az általános

iskolai online mérések módszertana már a vizsgálatok kezdetekor kidolgozott, addig az óvodai

online mérések még hiányterületnek számítottak, így kezdeti, 2014-es óvodai vizsgált során ezt

a hiátust is pótoltuk. Az első óvodai vizsgálatok részét képezte egy fonológiai tudatosság teszt

kidolgozása, valamint a Token teszt gyermek változatának részbeni, online felületre történő

adaptálása (Kiss, 2015; Kiss & Patai, 2015a, 2015b). A vizsgálatok nemcsak a gyermekek

képességeinek feltérképezésére irányultak, hanem a tesztek új típusú környezetben való

működésének, létjogosultságának megállapítására is, hiszen a megváltozott közvetítő médium,

valamint a szemtől szembeni tesztelés felváltó innovatív forma, a feladatok újragondolását

követelte a tesztek fejlesztőitől is. A fejlesztés további lépcsőjének tekinthető az online felületre

adaptált Difer teszt (Csapó, Molbár, & Nagy, 2014) óvodai bemérése, majd harmadik

egységként egy új típusú iskolakészültség mérőeszközcsomag kidolgozása, és óvodai mintán

való alkalmazása, melyben helyet kapott a fonológiai tudatosság online mérése is.

Munkánk így a fonológiai tudatosság egyes részkészségeinek online vizsgálatára, az

online vizsgálatokban rejlő kihívások és lehetőségek feltérképezésére, valamint a fonológiai

5

tudatosság online tesztelésének és a teszt fejlesztésének bemutatására fókuszál az óvodás és

kisiskolás korosztály bevonásával.

AZ EMPIRIKUS VIZSGÁLATOK ÁLTALÁNOS ÁTTEKINTÉSE

A vizsgálatokat óvoda nagycsoportos, valamint általános iskola első osztályos gyermekek

körében végeztük. Az óvodai mintát kizárólag a csongrádi megyeszékhely óvodái alkották,

önkéntes csatlakozás alapján. Az általános iskola első osztályos gyermekei mind a 2015-ös,

mind a 2016-os mintavétel során az Oktatáselméleti Kutatócsoport partneriskola-hálózatának

intézményeiből kerültek ki. A 2015-ös mintát 1291 tanuló, míg a 2016-os, első osztályos mintát

4386 tanuló alkotta. A 2015-ös és 2016-os adatgyűjtés folyamán a tesztekbe épített, a

gyermekek nemére vonatkozó kérdést maguk a tanulók válaszolták meg, az óvodai adatokat

pedig óvodai adatközlés alapján rögzítettük. Az óvodai adatközlés során nem jelentkezett

adathiány a gyermekek nemére vonatkozóan. A minta vizsgálatára vonatkozóan egyéb

háttérváltozók nem állnak rendelkezésünkre.

A mérőeszközök a fonológiai tudatosság egyes részképességeinek online mérésére

szorítkoznak. Az eredeti mérőeszköz, melyet a tesztfejlesztés során módosítunk, 55 itemet

tartalmazott. A feladatok két nyelvi szintet (fonéma és szótag), négy műveleti szintet

(azonosítás, szintézis, szegmentálás és törlés) fedtek le. A szótag szintű feladatok esetében nem

tartottuk fontosnak az azonosítás meglétét, hiszen az óvoda nagycsoportjában már fonéma

szinten manipulálnak a gyermekek. A feladatok online felületre készültek, végső megjelenési

formájuk kialakításában óvó- és fejlesztőpedagógusok is segítségünkre voltak. A kialakítás

során fontosnak tartottuk az egyszerű, lényegre törő, ámde gyermekbarát utasításokat és

megjelenési formákat (pl. robot, kukac), mégis figyeltünk arra, hogy a színes megjelenési forma

ne ragadja el a gyermek figyelmét a megoldandó feladatról. Minden feladat kizárólag hangzó

utasítást tartalmazott, melyet a gyermek a feladat képi anyagának betöltésétől számított két

másodperc késleltetéssel hallgathattak meg. A késleltetéssel célunk volt, hogy bár kevés, de

valamennyi időt biztosítsunk a gyermekek/tanulók számára a képi információ feldolgozására

is, ezáltal ne egyszerre terheljük a vizuális és auditív percepciót.

Bár a teszt felépítésében és egy feladattípus vizuális megjelenítésében a két első osztályos

mérés között, a tesztfejlesztés eredményeképpen változás történt, a tesztek nyitó és záró

oldala/diája a tesztelések folyamán ugyanaz maradt. A nyitóoldal a mérési azonosítók beírására

szolgál, míg a záróoldalon a tanuló/gyermek százalékos teljesítménye mellett a Malacka által

tartott lufik száma is jelzi a tanuló/gyermek teljesítményét. Mindhárom tesztfelvétel esetén

6

közös továbbá, hogy a nyitóoldal után instrukciós diák jelennek meg. Az instrukciós diák célja,

hogy felhívják a figyelmet a feladatok közti előrehaladás menetére, azaz a feladat

meghallgatása, válaszadás, nyílra történő kattintás hármasára. Az első instrukciós dia továbbá

azt hivatott felmérni, hogy a tanuló megfelelő hangerővel hallja-e a feladatot, hiszen mind az

óvodai, mind az általános iskolai korosztály feladatai kizárólag hangzó utasításra épülnek,

szöveges instrukció egy feladat során sem jelenik meg. A második instrukciós dia a képernyő

tetején lévő narancssárga csíkra hívja fel figyelmet, mely a tesztben való tájékozódást, az

előrehaladás ütemét is jelzi, mely a figyelemzavaros, vagy feladattartási nehézségekkel küzdő

tanulók számára hasznos támpont lehet a teszt kitöltése során.

A mérőeszköz rögzítése során az óvodai és általános iskolai korosztály esetében

különbségek tapasztalhatók. Az általános iskolai korosztály esetében az iskola géptermében, a

pedagógusok irányításával történt a tesztfelvétel, közvetítő médiumként asztali gépek jelentek

meg, míg az óvodában kis csoportokban (általában 5 fő), hallgatók rögzítették a teszteket,

közvetítő médiumként pedig az érintőképernyős eszköz, a tablet jelent meg.

Összességében, jelen dolgozat keretein belül bemutatott vizsgálatok két, egymásra építkező

részre tagolhatók:

1) Pilotvizsgálatok a fonológiai tudatosság egyes részkészségeinek online vizsgálatára, az

online vizsgálatokban rejlő kihívások és lehetőségek feltérképezése az óvodás

korosztály körében

2) A fonológiai tudatosság online tesztelése és a teszt fejlesztésének bemutatása az

óvodás és kisiskolás korosztály bevonásával

Kutatási kérdések

A kutatási kérdések az online tesztek alkalmazhatóságának és a gyermekek fonológiai

tudatosságának mérése köré csoportosíthatók.

I. A mérőeszközökre és a fonológiai tudatosság konstruktumára vonatkozó kutatási

kérdések:

Alkalmasak-e a tesztek az egyes részterületek vizsgálatára az adott

korcsoportokban?

Megfelelőek-e a tesztek pszichometriai jellemzői?

Mennyire illeszkedik a tanulók képességszintjéhez a tesztek nehézsége?

Megfelelőek-e a tesztek konstruktumvaliditása?

Milyen összefüggések tapasztalhatók a részterületek között?

7

II. A fonológiai tudatosság fejlődésére vonatkozó kutatási kérdések:

Hogyan változik a fonológiai tudatosság fejlettsége a vizsgált korcsoportokon belül

és a korcsoportok között?

Mely vizsgált részképességek függnek össze leginkább a fonológiai tudatosság

fejlődésével?

III. A fonológiai tudatosság mérésére és a háttérváltozókra vonatkozó kérdések:

Befolyásolja-e a közvetítő médium használatának képessége a fonológiai tudatosság

teszten elért teljesítményeket az óvodai és általános iskolai korcsoporton?

Milyen összefüggések és különbségek jelennek meg az egyes háttérváltozók

tekintetében?

Hipotézisek

I. A mérőeszközökre és a fonológiai tudatosság konstruktumára vonatkozó

hipotézisek:

H1: A tesztek megbízhatóan becslik az óvodás gyermekek és az általános iskola első

osztályos tanulóinak fonológiai tudatosságbeli fejlettségét, a tesztek pszichometriai

mutatói megfelelők. A fonológiai tudatosság azonos korosztálya számára fejlesztett

mérőeszközök mind szemtől szembeni, mind a képesség mérésére adaptált online,

számítógép alapú tesztváltozatok megbízhatóan alkalmazhatók a konstruktum

vizsgálatára (Jordanidisz 2011; Csapó, Molnár & Nagy, 2015).

H2: A teszt belső konstruktumának vizsgálata alapján (CFA) a vizsgált nyelvi

egység mérete és a nyelvi egységgel végrehajtott művelet mindkét korosztály

esetében együttesen határozzák meg a teszten nyújtott teljesítményt. A fonológia

tudatosság konstruktumának vizsgálata nem mutat egységes képet, hiszen a

mérőeszközök különböző korú és összetételű mintával, valamint a fonológiai

tudatosság különböző résztesztjeit lefedő mérőeszközökkel dolgoznak

(Schatsneider, Francis, Foorman, Fletcher, & Mehta, 1999; Yopp, 1988; Stahl &

Murray, 1994; Kiss, Hódi, Tóth, & B. Németh, 2016)

II. A fonológiai tudatosság fejlődésére vonatkozó hipotézisek:

H3: Az általános iskola első osztályos gyermekek teszten nyújtott átlagteljesítménye

magasabb lesz, a közoktatás két színtere közti fejlődés kimutathatóvá válik. Ez a

fejlődés nem feltétlen érinti a fonológiai tudatosság minden, a résztesztek által

vizsgált területét. Az eddigi szemtől-szembeni vizsgálatok alapján megállapítható,

8

hogy szótagtudatosság spontán és folyamatosan, a fonématudatosság, az

olvasástanítás hatására jelentkező ugrásszerűen fejlődik (Jordanidisz, 2017), így

feltételezzük, hogy az általános iskola első osztályos tanulók magasabb

teljesítményt érnek el az online teszteken is.

H4: Az óvodai és az első évfolyamos minta életkori csoportjain belül is kimutatható

különbség lesz a fonológiai tudatosság fejlettségében. A közoktatás két színtere

számos életkori csoport olvasztótégelyeként szolgál. A legfiatalabb és a legidősebb

gyermekek, tanulók életkora között több év különbség lehet. A fonológiai

tudatosság fejlődését számos olyan tényező befolyásolhatja, melyek nem a

közoktatási színterekhez köthetők, és meghatározhatják a fejlődését, fejlettségét.

Ilyen komponens lehet többek közt a szókincs (Oluette & Haley, 2013) és a formális

írás-olvasás tanítás (Skibbe, Grimm, Bowles & Morisson, 2012). Bár a dolgozat

ezeket a szempontokat nem tárta fel a vizsgálatok során, a fonológiai tudatosság

fejlettségére, fejlődésére való hatásának feltételezése nem hagyható figyelmen

kívül.

III. A fonológiai tudatosság mérésére és a háttérváltozókra vonatkozó kérdések:

H5: A közvetítő médium használatának képessége (PC vagy tablet) sem az óvodai

sem az általános iskolai mintán sincs hatással a teszteken nyújtott teljesítményre

(Csapó, Molnár, & Nagy, 2015; Molnár, 2016).

H6: Feltételezzük, hogy az eddigi kutatásokkal összhangban a nemek között

teljesítménybeli különbség tapasztalható (Price-Mohr & Mohr, 2017). Hazánkban

az online tesztelés területén a Difer teszt beszédhanghallás résztesztjének

eredményei szintén különbségeket mutattak ki az első osztályos lány tanulók javára

(Csapó, Molnár, & Nagy, 2015).

KUTATÁSI EREDMÉNYEK

Az általános iskolai korcsoportban rögzített fonológiai tudatosság teszt eredményei

A fonológiai tudatosság mérésére kifejlesztett teszt, 1301 tanuló bevonásával megbízható

mérőeszköznek bizonyult az általános iskola első osztályos tanulói számára (Cronbach-

α=0,90). Az eredményekből viszont látszik, hogy a bár a fonémaazonosításra vonatkozó

feladatok nem elhagyhatók a konstruktum mérése során, mégis a feladatok mérőértéke elmarad

a kívánatos értéktől (Cronbach-α=0,63). A személy-item térkép eredményei alapján

megállapítható, hogy a feladatok a nyelvi egység méretétől függetlenül, az adott műveleti

9

komponensek mentén különülnek el. A gyermekek számára a szegmentálás műveleti szint

feladatai bizonyultak a legnehezebbnek, majd ezt követték az azonosítást, törlést és szintézist

kérő feladatok. A fonológiai tudatosság konstruktum műveletekkénti elkülönítését támasztotta

alá a fitnek tekinthető CFA-modell is (χ2= 2286,649; p<0,01; CFI=0,910; TLI= 0,905;

RMSEA=0,030). A tanulók teszten elért teljesítményének vizsgálata során megállapítható,

hogy a fonológiai tudatosság teszt az összteszt tekintetében a pszichometrikailag kívánatos

50%-tól csak kis mértékben tér el, viszont egyes résztesztek szórása egyes feladattípusok

differenciáló erejére hívja fel a figyelmet., valamint az is megfigyelhető, hogy összteszt szinten

azok a gyermekek érték el a legjobb teljesítményt, akik átlagosan 6,11 évesek voltak a teszt

rögzítésének idejében, valamint a feladatok az ő teljesítményüket differenciálták a leginkább.

Az innovatív feladatok során megjelenő médiahatás csupán a vonszolást igénylő feladatok

esetében jelentős, ezért ezen feladatok újragondolása szükséges.

Az általános iskolai korcsoportban rögzített fonématudatosság teszt eredményei

A második mérésben, mely az általános iskola első osztályos tanulóit érintette,

felhasználva az előző mérés tapasztalatait már csak fonémaszintű feladatokkal dolgoztunk,

illetve a mérőeszközben szereplő, vonszolást kérő feladattípus is módosításra került. Ezen

módosítással valóban csökkent a géphasználat és a fonématudatosság tesztek között fellépő

megmagyarázott variancia értéke. A tesztet 4342 tanulón rögzítettük, az elemzésekbe 37 item

került be, a teszt megbízhatónak bizonyult (Cronbach-α=0,91). A tanulók teszten nyújtott

átlagos teljesítménye 53, 87%pont, mely megfelel az elvárásainknak. A fonémaszintű feladatok

esetében a műveletenkénti elkülönülés nem jelentős, a személy-itemtérkép alapján a

szegmentálás és azonosítás feladatok, valamint a szintézis és törlés feladatok vegyülnek az

itemnehézségi skálán. A szintézis és törlés feladatok között tapasztalható továbbá a legerősebb

korrelációs érték (r=0,59, p<0,01) .

Az óvodai korcsoportban rögzített fonológiai tudatosság teszt eredményei

Az óvodai korcsoport esetében a mintát 311 megyeszékhelyi óvodába járó gyermek

alkotta. A tesztelés módszertanában és jellegében jelentősen eltér az általános iskolai formától,

viszont a mérésben alkalmazott feladatok megegyeznek az első osztályosok körében rögzített

fonológiai tudatosság teszt feladataival. A teszt 44 item bevonásával megbízhatónak tekinthető

(Cronbach-α=0,84). A Rasch-elemzés rávilágított arra, hogy a feladatok a műveletek szintjén

különülnek el, melyet a CFA-modell is alátámasztott (χ2= 1088,160; p<0,01; CFI=0,905; TLI=

0,901; RMSEA=0,027), viszont a szegmentálás látens komponensének faktorsúlya jelentősen

10

elkülönül a másik három komponens értékétől. A gyermekek teszten elért átlagos teljesítménye

a teljes teszt szintjén megfelelő, a szegmentálás feladatok szórásértéke magasnak tekinthető.

A kutatási eredmények értelmezése

Mindhárom, a dolgozatban ismertetett teszt megbízhatóan mérte a gyermekek képességét.

Összességében a legalacsonyabb megbízhatósági mutatóval az óvodások körében mért teszt

mutatkozott, viszont megemlítendő, hogy a minta mindhárom mérési pontnál eltérő nagyságú

volt, valamint a teszt-item korrelációk vizsgálata után, illetve a szótag szintű feladatok

elhagyása után, eltérő számú itemek kerültek eltávolításra. Az össztesztek tekintetében a

legfiatalabb és legkisebb mintaelemszámmal megjelenő óvodai korosztály esetében

tapasztaltuk a legalacsonyabb Cronbach-α értéket. A résztesztek esetében szintén találhatunk

alacsony megbízhatósági mutatóval rendelkezőket, melyek egyértelműen az adott itemcsoport

újragondolását vonják maguk után.

A teszt konstruktumának vizsgálata során elsőként a korrelációk vizsgálata mellett

döntöttünk, majd megerősítő faktorelemzést alkalmaztunk. Az első osztályosok körében a

nyelvi szintek között közepes, a műveletek között gyenge vagy közepes kapcsolat áll fenn. A

teljes teszttel való kapcsolat vizsgálata során a műveletek közül leginkább az azonosítás, míg a

feladattípusok közül a fonémaazonosítás, és a fonémaazonosítás a hang helyének

meghatározásával típusú feladatok meghatározók. Mivel a korrelációs értékek vegyes képet

mutattak, ezért a megerősítő faktorelemzések során öt modellt állítottunk fel, melyből végül a

mutatói szerint fitnek tekinthető, 9-dimenziós modell kirajzolása mellett döntöttünk. A három

modelltípus felállítása után megállapíthatóvá vált, hogy a teszt belső konstuktumát a nyelvi

egység méretétől függetlenül, a műveletek határozzák meg. Az óvodai minta esetében

ugyanezen teszttel dolgoztunk. Az óvodások körében rögzített teszt esetében a korrelációs

értékek némileg gyengébbek, A CFA vizsgálat során szintén öt modellt állítottunk fel, mely

során szintén a fit, 9-dimenziós modell kirajzolása mellett döntöttünk. A 2015-ös fonológiai

tudatosság teszt modelljének, valamint az óvodai tesztelés modelljének struktúrája azonos. A

2016-os általános iskolai mérés során a szótagszintű feladatok eltávolításra kerültek a tesztből,

így a kapcsolatok vizsgálata a kizárólag a fonémaszintű feladatok köré csoportosult. A teljes

teszt és a műveletek, valamint a teljes teszt és a feladattípusok között zömében közepes, némely

esetben magas korrelációs értéket tapasztalhattunk. A művelet között főként közepes erősségű

kapcsolat áll fenn, a legmagasabb korrelációs érték a fonémaazonosítás és a fonémaazonosítás

a hívóhang helyének meghatározásával feladattípusok között tapasztalható, hasonlóan a 2015-

ös mintához. Jelen, online teszt konstruktuma a nyelvi egység méretétől függetlenül, a

11

műveletek meghatározó szerepére hívja fel a figyelmet mind az általános iskola első

osztályában, mind az óvodás korú gyermekek körében.

A fonológiai tudatosság mérésére és háttérváltozóira vonatkozó hipotézisek a médiahatás

mértékét, valamint a nemek közti teljesítménykülönbséget hivatottak feltárni. A médiahatás

vizsgálatára a géphasználat és a fonológiai tudatosság tesztek közti magyarázóerőt tártuk fel

regresszióanalízis segítségével. A 2015-ös és az óvodai minta esetében kattintást és vonszolást

kérő feladatok is megjelentek, ezért ezen műveleteket külön-külön is vizsgáltuk. A 2015-ös

általános iskolai mintavétel asztali gépek segítségével valósult meg. A teljes géphasználat és a

teljes fonológiai tudatosság teszt közti magyarázóerővel szemben csak kis mértékben maradt el

a vonszolás műveletét kérő feladatok közti összefüggés. A legkisebb megmagyarázott variancia

a kattintást igénylő géphasználat és fonológiai tudatosság tesztfeladatok között jelentkezett. Az

óvodai teszt esetében a közvetítő médium az érintőképernyős táblagép volt, így az egér mint a

mozgást a számítógépre közvetítő hardvereszköz kiiktatásra került. Az óvodai tesztelés során

így már 4%-al kevesebb magyarázóerő jelentkezett a géphasználat és a fonológiai tudatosság

teszt között, viszont a kattintás művelete esetében nagyobb megmagyarázott variancia lépett fel

a feladatok között. Az óvodai közegben a vonszolás kérő feladatok között nem tapasztaltunk

szignifikáns összefüggést. A 2016-os vizsgálat során a fonématudatosság tesztben már csak

kattintást igénylő feladatok jelentek meg, a közvetítő médiumok asztali számítógépek voltak.

A teljes géphasználat teszt kisebb mértékben magyarázta a teszten nyújtott teljesítményt, mint

a 2015-ös mintavétel esetében, így a vonszolást igénylő feladatok eltávolítása hatásosnak

tekinthető, a kattintás igénylő feladatok közti megmagyarázott variancia mértéke viszont 1,5%-

al nagyobb, mint az említett mintavétel esetében. Összességében megállapítható, hogy az

össztesztek tekintetében a legkisebb megmagyarázott variancia az óvodai, táblagépes tesztelés

során jelentkezett (5,3%). A vonszolást igénylő feladatok kapcsán ilyen megállapítást nem

tehetünk, hiszen az összefüggés az óvodai mintavétel esetében nem tekinthető szignifikánsnak,

míg a kattintást igénylő feladatok esetében a 2015-ös mintavétel esetén tapasztaltuk a legkisebb

magyarázóerőt (2,9%).

A nemek közti különbségek vizsgálata az olvasási képességek terén is előtérbe kerül

(Price-Mohr & Price, 2017). Hazánkban az óvodásokkal (Nagy, 1980) és az általános

iskolásokkal (Józsa, 2004) végzett vizsgálatok arra hívják fel a figyelmet, hogy bár

hozzávetőlegesen 1,5 hónapnyi fejlettségbeli különbség tapasztalható a két nem között a lányok

javára, ez pedagógiailag nem tekinthető számottevő fejlettségbeli különbségnek. Eredményeink

mindhárom mintavételi ponton a lányok előnyét mutatják, az összefüggés viszont csak a

2016-os fonématudatosság teszt eredményei esetében szignifikáns.

12

A munka elméleti és gyakorlati jelentősége

A kutatások eredményei számos újabb irányvonalat jelölnek ki. Innovatív tesztek

fejlesztésével, a mérőfeladatok újragondolásával új lehetőség nyílik nemcsak a téma kutatói,

hanem vizsgálatok megvalósítói, a gyakorlati oldalt képviselő pedagógusok számára is. Az

innovatív tesztelés, felgyorsítva a mérési folyamatot, objektív eredményt biztosít a gyermekek,

tanulók teljesítményéről, longitudinális vizsgálat esetében pedig a fejlődéséről, megalapozva,

kiegészítést nyújtva ezzel a gyermekek/tanulók fejlesztési tervének kialakításához. Az

eredményekhez szöveges visszacsatolás rendelhető, a gyermekek teljesítménye országos,

regionális, megyei vagy akár település szintű eredményekhez is viszonyítható, kiegészítő

adatok nyerhetők ki a tesztben töltött idő, az egyes feladatokban töltött idő vonatkozásában,

valamint arra vonatkozó adatot is kaphatunk, hogy a gyermek hányszor hallgatta meg az adott

feladat utasítását, illetve esetleges helytelen válasz esetén melyik disztraktort jelölte meg.

Mindezen adatok hozzásegíthetnek a sikeres, azonos alapokon nyugvó, összehangolt fejlesztői

munka megalapozásához.

13

IRODALOM

Barbour, K., Keafer, K., & Scott, K. (2003). Sounds of Speech. Phonological Processing

Activities. Norfolk: NILD.

Blomert, L. & Csépe, V. (2012): Az olvasástanulás- és mérés pszichológiai alapjai. In B. Csapó

& V. Csépe (Eds.), Tartalmi keretek az olvasás diagnosztikus értékeléséhez. Budapest:

Nemzeti Tankönyvkiadó.

Bruinsma, R. (2003). The Joy of Language. Colorado Springs, Colorado: Purpusful Design.

Carson, K. L, Gillon, G. T., & Boustead, T. M. (2013). Classroom phonological awareness

instruction and literacy outcomes in the first year of school. Language, Speech, and

Hearing Services in Schools, 44(2), 147–160.

Csépe, V. (2006). Az olvasó agy. Budapest: Akadémiai Kiadó.

Duff, F. J., Hulme, C., Grainger, K., Hardwick, S. J., Miles, J. N., & Snowling, M. J. (2014).

Reading and language intervention for children at risk of dyslexia: a randomised

controlled trial. Journal of Child Psychology and Psychiatry, and Allied

Disciplines, 55(11), 1234–1243. http://doi.org/10.1111/jcpp.12257

Ellis, R. (2009). Implicit and explicit learning, knowledge and instruction. In R. Ellis, S.

Loewen, C. Elder, R. Erlam, J. Philp, & H. Reiders (Eds.) Implicit and Explixit knowledge

in second language learning and teaching (pp 3–25). Bristol: Multilingual Matters.

Farrall, M. L. (2012). Reading assessment: linking language literacy and cognition. New

Jersey: Wiley. doi: 10.1002/9781118092668

Göncz, L. (2003). A metanyelvi képességek fejlődése egynyelvű és kétnyelvű gyerekeknél.

Alkalmazott nyelvtudomány, 3(2), 5–20.

Goswami, U. (2002). Phonolgy, reading development and dyslexia: a cross-linguistic

perspective. Annals of Dyslexia, 52(1), 141–163.

Gósy, M. (1995/2006). GMP-diagnosztika. A beszédészlelés és a beszédmegértés folyamatának

vizsgálata, fejlesztési javaslatok. Budapest: Nikol Kkt.

Graves, M. F., Juel, C., & Graves, B. B. (1998). Teaching Reading in the 21st Century.

Needham Heights:Allyn and Bacon.

Hayes, L., & Flanigan, K. (2014). Developing word recognition. New York: Guilford Press

14

Jordanidisz, Á. (2009). A fonológiai tudatosság fejlődése az olvasástanulás időszakában.

Anyanyelvpedagógia, 4. Retrieved from http://www.anyanyelv-

pedagogia.hu/cikkek.php?id=222

Józsa, K. (2004). Az első osztályos tanulók elemi alapkészségeinek fejlettsége: Egy

longitudinális kutatás első mérési pontjai. Iskolakultúra, 14(11), 3–16.

Kassai, I. (2001). Metanyelvi tudatosság és olvasási képesség. In B. Csapó (Ed.) I. Országos

Neveléstudományi Konferencia. Program. Tartalmi összefoglalók (pp 304). Budapest:

MTA Pedagógiai Bizottság.

Kiss, R. & Patai, J. (2015a). The impact of the first school years on children's phoneme

identification and verbal comprehension skills. Paper presented at the BCCCD 2015

Budapest CEU Conference on Cognitive Development. Budapest: Central European

University.

Kiss, R. & Patai, J. (2015b). Possibilities of technology–based assessment in kindergarten and

early school age. In Cs. Csíkos & Z. Gál (Eds.), XIII. Pedagógiai Értékelési Konferencia

 13th Conference on Educational Assessment. Program; Előadás–összefoglalók 

Program; Abstracts (pp. 117). Szeged: SZTE BTK Neveléstudományi Doktori Iskola

Kiss, R. (2015). Az olvasás korai szakaszának online diagnosztikus mérési lehetőségei. In E.

Fazekas, A. Benő, & B. Zsemlyei (Eds.), Többnyelvűség és kommunikáció Kelet–

Közép–Európában: A XXIV. Magyar Alkalmazott Nyelvészeti Kongresszus előadásai

(pp. 53−59). Kolozsvár: Erdélyi Múzeum–Egyesület.

Lonigan, C.J., Burgess, S.R., & Anthony, J.L. (2000). Development of emergent literacy and

early reading skills in preschool children: Evidence from a latent−variable longitudinal

study. Developmental Psychology, 36(5), 596–613.

Lőrik, J. (2006). A gyermeki fonológiai tudatosság megismeréséről. Beszédgyógyítás, 17(2),

32–60. Retrieved from http://www.beszed.hu/repository/2124.pdf

McKenney, S., & Voogt, J. (2012). Teacher design of technology for emergent literacy: An

explorative feasibility study. Australasian Journal of Early Childhood, (37), 4−12.

Muñoz, K., Valenzuela, M. F., & Orellana, P. (2018). Phonological awareness instruction: A

program training design for low−income children. International Journal of Educational

Research, 89, 47−58.

Nagy, J. (1980). 5–6 éves gyermekeink iskolakészültsége. Budapest: Akadémiai Kiadó.

http://www.anyanyelv-pedagogia.hu/cikkek.php?id=222
http://www.anyanyelv-pedagogia.hu/cikkek.php?id=222
http://www.beszed.hu/repository/2124.pdf

15

Nagy, J., Józsa, K., Vidákovich, T., & Fazekasné Fenyvesi, M. (2004). DIFER

Programcsomag: Diagnosztikus fejlődésvizsgáló és kritériumorientált fejlesztő rendszer

4–8 évesek számára. Szeged: Mozaik Kiadó.

Palmer, S. B., Fleming, K. K., Horn, E. M., Butera,G. D., & Lieber, J. A. (2018). Progress

Monitoring in Inclusive Preschools: Using Children's School Success+ Curriculum

Framework. Inclusion, 6(2), 110−126.

Phillips, D., Gormley, W., & Sara Anderson, S. (2016). The Effects of Tulsa’s CAP Head Start

Program on Middle−School Academic Outcomes and Progress. Developmental

Psychology, 52(8), 1247−1261.

Price-Mohr, R. & Price, C. (2017). Gender differences in early reading strategies: A comparison

of synthetic phonics only with a mixed approach to teaching reading to 4-5 year-old

children. Early Childhood Education, 45, 613−620.

Rathvon, N. (2004). Early Reading Assessment: A Practitioner’s Handbook. Guilford Press.

Stanley, C. T., Petsher, Y., & Catts, H. (2018). A longitudinal investigation of direc and indirect

links between reading skills in kindergarten and reading comprehension in tnth grade.

Reading & Writing, 31(1), 133−153.

Wackerle-Hollman, A., Schmitt, B., Bradfield, T., Rodriguez, M., & McConnell, S. (2013).

Redefining individual growth and development indicators: Phonological awareness.

Journal of Learning Disabilities, 48(5), 495−510. doi: 10.1177/0022219413510181

Ziegler, J. C., Goswami, U. (2005). Reading acquistion, developmental dyslexia, and skilled

reading arcoss languages: a psycholinguistic grain size theory. Psychological Bulletin,

131(1), 3–29.

16

A DISSZERTÁCIÓHOZ KAPCSOLÓDÓ PUBLIKÁCIÓK JEGYZÉKE

Csapó, B., Hódi, Á., Kiss, R., Pásztor, A., Rausch, A., & Molnar, Gy. (2017). Developing

Online Diagnostic Instruments for Assessing Pupils’ Skills at the Beginning of Schooling.

In Education in the Crossroads of Economy and Politics: Role of Research in the

Advancement of Public Good: 17th Biennial EARLI Conference for Research on

Learning and Instruction. (pp. 508–509).

Pásztor, A., Hódi, Á., Kiss, R., & Rausch, A. (2017). The role of inductive reasoning in early

literacy and numeracy at the beginning of primary school. In É. D. Molnár & T. Vígh

(Eds.), PÉK 2017. XV. Pedagógiai Értékelési Konferencia [CEA 2017. 15th Conference

on Educational Assessment]. (pp. 138).

Fáyné Dombi, A., Hódi, Á., & Kiss, R. (2016). IKT az óvodában: kihívások és lehetőségek.

Magyar Pedagógia, 116(1), 91−117.

Kiss, R., Hódi, Á., Tóth, E., & B. Németh, M. (2016). Egy magyar nyelvű online fonológiai

tudatosság teszt reliabilitásának és validitásának vizsgálata. In A. Zsolnai & L. Kasik

(Eds.) A tanulás és nevelés interdiszciplináris megközelítése: XVI. Országos

Neveléstudományi Konferencia. (pp. 255)

Török T., Hódi, Á., & Kiss, R. (2016). A fonológiai tudatosság online mérési lehetőségei az

általános iskola első négy évfolyamán. Alkalmazott Pszichológia, 16(1), 83−99.

Kiss, R. (2016). Innovatív óvópedagógus-képzés a Szegedi Tudományegyetem Juhász Gyula

Pedagógusképző Kar Tanító- és Óvóképző Intézetében. In A. Dombi & M. Dombi

(Eds.), Érték és nevelés: Tanulmányok az SZTE JGYPK-n folyó óvodapedagógus képzés

tizedik évfordulójára. Szeged: Szegedi Egyetemi Kiadó, Juhász Gyula Felsőoktatási

Kiadó, (pp. 265-272).

Kiss, R. & Hódi, Á. (2016). The relationship between speech perception and speech

comprehension in first and second grade. In Gy. Molnár & E. Bús (Eds.), PÉK 2016.

XIV. Pedagógiai értékelési Konferencia [CEA 2016. 14 TH Conference on Educational

Assessment]. (pp. 161).

Józsa, K., Kiss, R., Nyitrai, Á., Steklács, J., Szenczi, B., & Tóth, D. (2015). Az olvasás-

szövegértés pszichológiai dimenziójának online diagnosztikus értékelése. In B. Csapó, J.

Steklács, G. Molnár (Eds.), Az olvasás-szövegértés online diagnosztikus értékelésének

tartalmi keretei (pp. 33−103). Budapest: Oktatáskutató és Fejlesztő Intézet (OFI).

17

Kiss, R. & Patai, J. (2015). The impact of the first school years on children's phoneme

identification and verbal comprehension skills. Paper presented at the BCCCD 2015

Budapest CEU Conference on Cognitive Development. Budapest: Central European

University.

Kiss, R. & Patai, J. (2015). Possibilities of technology–based assessment in kindergarten and

early school age. In Cs. Csíkos & Z. Gál (Eds.), XIII. Pedagógiai Értékelési Konferencia

 13th Conference on Educational Assessment. Program; Előadás–összefoglalók 

Program; Abstracts (pp. 117). Szeged: SZTE BTK Neveléstudományi Doktori Iskola

Kiss, R. (2015). Az olvasás korai szakaszának online diagnosztikus mérési lehetőségei. In E.

Fazekas, A. Benő, & B. Zsemlyei (Eds.), Többnyelvűség és kommunikáció Kelet–Közép–

Európában: A XXIV. Magyar Alkalmazott Nyelvészeti Kongresszus előadásai (pp.

53−59). Kolozsvár: Erdélyi Múzeum–Egyesület.

Kiss, R. & Hódi, Á. (2015). A szófelismerés fejlesztése. Anyanyelv-pedagógia, 3(588).

Kiss, R. (2015). Óvodás korú gyermekek olvasási előképességeinek technológia alapú

mérése. In P. Tóth, I. Holik, & Z. Tordai (Eds.), Pedagógusok, tanulók, iskolák - az

értékformálás, az értékközvetítés és az értékteremtés világa: tartalmi összefoglalók: XV.

Országos Neveléstudományi Konferencia.(pp. 203).

Kiss, R. & Patai, J. (2015). A korai olvasási képességek mérése 4–8 éves gyermekek körében.

In R. Klippel, H.Sulyok, & E. Tóth (Eds.), Nyelvek, kódok, hallgatók: Alkalmazott

nyelvészeti tanulmányok 2. (pp.40-44).

Kiss, R. & Hódi, Á. (2015). Egynyelvű és kétnyelvű óvodás korú gyermekek fonológiai

tudatosságának vizsgálata. Alkalmazott Nyelvészeti Közlemények, 10(1), 147-157.

Kiss, R., Hódi, Á., & Török, T. (2015). Linguistic Factors Influencing Hungarian Students'

Phonemic Identification From Grades 1 to 4. In Toward Justice: Culture, Language,

And Heritage In Education Research And Praxis. Washington: American Educational

Research Association, (pp. 308).

Török, T., Hódi, Á., & Kiss, R. (2015). Gender, socioeconomic status and prereading skills. In

BCCCD 2015 Budapest CEU Conference on Cognitive Development: Program and

Abstracts. (pp. 109-110).

18

Kiss, R., Török, T., & Hódi, Á. (2014). Computer-based assessment of the basic cognitive

components of reading. In BCCCD 2014 BudapestCEU Conference on Cognitive

Development. (pp. 176).

Kiss, R. & Patai, J. (2014). Olvasási előképességek online mérése óvodás és kisiskolás

gyermekek körében. In A. Buda (Ed.), XIV. Országos Neveléstudományi Konferencia:

Oktatás és nevelés – gyakorlat és tudomány: Tartalmi összefoglalók. (pp. 372).

Kiss R. (2014). Az olvasási nehézségek feltárásának lehetőségei online platform segítségével.

In R. Klippel & E. Tóth (Eds.), Nyelvész hallgatók, beszélő nyelvészek: Alkalmazott

nyelvészeti tanulmányok 1. (pp. 131-135).

