

Nyelvi fejlődés

Integrál Pszichológia képzés

2007. Október 14.

Ferenczi Szilvia

Nyelv előtti kommunikáció

- Már születéskor beszédhang preferálása
- Fonémák (hangkategóriák) megkülönböztetése
- Anya hangjának preferálása
- Hangadás: kezdetben differenciálatlan sírás

Nyelv előtti kommunikáció

- 2. hónap: Sírás differenciálódik – kínos érzés vagy segítség igénye, nyugalmi helyzetben örömhangok
- Hangadás nem önálló megnyilvánulás, hanem globális reakció része, nem szándék kifejezése
- Megnyilvánulásainak a környezet ad jelentést
- 2,5 hó: szociális mosoly
- Gügyögés – játék a hangképzéssel
- Felfedezi a kapcsolatot hangképzése és hallása között
- 5 hó: kapcsolat látott és hallott hang között (Meltzoff és Kuhl)
- Jelzőhangok is változatosabbak, tagoltabbak lesznek

Nyelv előtti kommunikáció

- 3 hónapos korra: elsődleges interszubjektivitás – Trevarthen
- 7 hó: másodlagos interszubjektivitás, közös figyelmi viselkedés
- Szociális referencia
- Mutatás

6-8 hó


- Gagygás
- Fonémaérzékenység leszűkül anyanyelv hangjaira – kb 1 éves korra
- Beszéd, mint tevékenység mímélése – anyanyelv lejtésének elsajátítása, hangsúlyozás szabályok – 9 hónapos korra
- Beszédmegértés is kezdetét veszi – elsőnek a hanghordozás érzelmi színezetét különbözteti meg
- Nem szavakat ért, hanem helyzetekben tájékozódik

- Szó, mint jelentéshordozó inger fokozatosan szabadul ki az ingeregyüttesből (baba testhelyzete, szoba, beszélő személy, hanghordozás, szavak)
 - 8 hó: bármilyen változtatás számít
 - 9 hó: testhelyzettől függetlenedik
 - 10 hó: környezet, személy nem számít
 - 12 hó: felszólítást megérti pusztán a szó jelentése alapján

- Beszédmegértés lényege: adott hangcsoport változatos helyzetekben kapcsolódik egy és ugyanahhoz a jelentéshez – így válik annak nyelvi jelévé
- De még egy kapcsolatnak létre kell jönnie: hangcsoport kiejtésének mozgásérzetét összekötni a látott tárggyal
- Ez a gagyogásban történik meg

Első szavak

- Gagyogásban megjelenik a hangkettőzés
- A környezet is ezt várja el – megerősíti, jelentést ad neki
- Kezdetben cselekvést kísérő hangadás olyan folyamattá alakul át, melyben a hangadás a cselekvések előrejelzőjévé, irányítójává, előidézőjévé válik
- Nyelvi viselkedés közvetítő jellege: közvetve, hang segítségével idézi elő a másik kívánt viselkedését, illetve a gyermek viselkedését elő lehet idézni hang segítségével
- 1 éves kor körül jelennek meg az első szavak
- Gagyogó szókincs utáni szavakat utánzással sajátítja el – egész gesztuscsoportokat, cselekvési egységeket utánoz, ennek részeként mondja ki a szót

Első szavak

- Egyszavas mondatok – holofrázisok
- Mozdulat és mimika is segíti a megértést
- Nelson (1973, 1976):
 - Első szavak 65%-a tárgyakat, tárgyak osztályát jelöli, vagy egyedi dolgokat
 - Első szavak gyakran kapcsolódnak azokhoz a cselekvésekhez, melyeket a gyerekek gyakran végez
 - Változó, mozgó tárgyakat inkább nevezik meg, mint nagy, mozdulatlan tárgyakat
- Valószínű szavak és cselekvések között közeli kapcsolat van

Első szavak

- Gopnik és Meltzoff (2001): Gyerekek viszonzyszavakat is használnak – tárgyak helyzetében vagy elhelyezkedésében végbement változásra
- Ezután a szókincs lassan fejlődik kb 18 hónapos korig
- 16 hó: átlagosan 8-15 szó (élénk beszédfejlődés: 30 szó)

Nyelvi környezet


- Dajkanyelv jellegzetességei:
 - Átlagos hangmagasság a szokásosnál egy oktávval magasabb
 - Tempó lecsökken
 - Intonáció melodikusan ide-oda hajladozik
 - Magánhangzók gondosan formáltak, időben elnyújtottak (prototípus rögzítése)
 - Rövidebb mondatok
 - Kis változtatásokkal többször elismételve

Cél: baba hozzászokjon nyelvi kommunikációhoz, könnyebb legyen átvennie

18 hótól

- Szótári robbanás – fél év alatt a szókincs 5-10-szeresére nő
- Beszédfejlődés felgyorsul
- Gyors leképezés (új dolog és új név azonnal összekapcsolódik)
- 2,5 éves korra többnyire rendelkeznek azzal a beszédkészséggel és szókinccsel, mellyel közvetlen környezetükben boldogulnak, közvetlen igényeiket ki tudják fejezni, kapcsolatot tudnak teremteni

Kisgyerekkori beszéd jellegzetességei

- Kijelentések helyzetiek, közvetlenül vonatkoznak egy élményre
- Kiemelés mindig indulati
- Távirati beszéd, mondatok ragozatlan szavakból állnak
- Egy- vagy kéttagú szavak, hosszabbakat rövidíti

Kisgyerekkori beszéd jellegzetességei

- Kiterjesztés - megtanult szavakat könnyen általánosítja
- Szűkítés
- Szavak absztrakció közbenső szintjén utalnak a tárgyakra
- Önkényes jelentésadás
- Nem lehetnek értelmetlen szavak

Mondatok kialakulása

- Többszavas kijelentések – ritkán valódi, nyelvtanilag helyes mondatok
- Két szó közötti viszony is felhasználható
 - Pl.: birtokviszony, nem létezés
- Új jelentések létrehozása a nyelvi elemek újrendezésével – nyelvtan megszületése

Mondatok kialakulása

- Korai mondatokban megnyilvánul a nyelv több jellegzetessége:
 - Világosság
 - Sorrendiség
 - Távirati stílus
- De a kétszavas kijelentések félreérthetőek – hallgatónak megbízhatóan kell tudnia értelmezni a kontextust
- Jelen nem lévő tárgyakról, elvont témákról nem lehet hatékonyan kommunikálni

Mondatok kialakulása

- Egyre több szót kötnek egymáshoz, teljes mondatok – növekszik a felhasznált szavak, nyelvtani eszközök száma, komplexitása, változatossága
- Nyelvtani morféimák nagyjából azonos sorrendben tűnnek fel
- Megjelenésük annak jele, hogy kezdik megkülönböztetni főneveket, igéket
- Beszéd alkalmazkodik a felnőtt szabályokhoz – mely morféimát mely szavakhoz lehet kötni

Mondatok kialakulása

- Nyelvtani komplexitás gyorsan nő
- Nyelvtani szabályok túláltalánosítása – logikus hibázás
- 5-6 éves kor: beszéd alapvető részeit alkotó összes olyan szabály implicit ismerete, melyet felnőtteként használni fog

- Iskoláskor:
 - Nem megszokott szórend értése
 - Írott nyelv elsajátítása
 - Iskola: kezdeményezés-válasz-értékelés ciklus
válaszok nyelvi formáján a hangsúly
magára a nyelvre, mint információszerzés
eszközére kell figyelni
- Serdülőkor:
 - Specializált nyelvi funkciók elsajátítása
 - Jobban használják az elvont verbális fogalmakat
(ismeretlen szavak jelentésének megfejtése, analógiák)

Nyelvhasználat

- Pragmatika elsajátítása
- A kijelentések társalgási aktusok – olyan cselekvések, melyek nyelven keresztül érik el céljukat
- Legkorábbi társalgási aktusok:
 - Felszólítás csírák
 - Kijelentés csírák
- Egy mondattal több célt is el lehet érni
- Egyre szélesedik azon cselekvések köre, melyekre gyerekek rávehetőek, vagy végre tudnak hajtani a nyelv segítségével

Nyelvhasználat

- Mindennapi beszélgetésben alkalmazott alapvető szabályok elsajátítása
- Fő szabály az együttműködési alapelv(Grice, 1975)
- Alapelv hatékony működéséhez 4 normát kell tiszteletben tartani:
 - Mennyiség normája
 - Minőség normája
 - Relevancia normája
 - Világosság normája


Nyelvhasználat

- Ezeket sokszor megsértjük
 - Pl.: biztatás, irónia
- Több év tapasztalata kell, hogy megtanuljuk, mikor térhetünk el a társalgási aktusok alapvető szabályaitól
- Társas konvenciók elsajátítása – mit és hogyan kell mondani

Nyelvhasználat

- Kommunikáció: megosztás, közössé tétel
- A beszélő és a hallgató az elmondottak közös értelmezésére jut
- Hallgató szempontjából egyértelmű jelentést hordozó beszéd 2,5 – 8 éves kor között fejlődik
- 2,5 év: hallgató számára fontos információt hordozza a mondandó
- 3,5 év: tekintetbe veszik, milyen tudásra van szüksége a másiknak

Nyelvelsajátítás háttere

- Tanuláselmélet
- Nativista megközelítés
- Univerzális konstruktivizmus
- Kulturális konstruktivizmus

Tanuláselmélet

- Nyelvelsajátítás tanuláson keresztül
- Utánzás
- Kondicionálás (klasszikus és operáns)
- Nem tudja megmagyarázni:
 - Összetett nyelvtani szerkezetek képzése
 - Soha nem hallott nyelvtani formák
 - Helyes-helytelen-helyes használat
- Bandura: absztrakt modellálás

Nativizmus

- Noam Chomsky
- Nyelv megértésének és létrehozásának képessége veleszületett
- Felszíni struktúra – mélystruktúra
- Nyelvi univerzálék
- LAD – nyelvelsajátító készülék

Konstruktivizmus

- Nyelv és kognitív fejlődés közötti összefüggések
- Környezet és öröklés is fontos
- Univerzális konstruktivizmus: Kognitív teljesítmények szolgálnak a nyelvfejlődés alapjául
- Bates: nyelvtani szerkezetek ismerete a nyelv gyakorlati használatának mellékterméke

Kulturális konstruktivizmus

- Társas környezet eleve úgy szerveződik, hogy a gyereket egy már meglévő nyelvhasználó csoport tagjává fogadja
- Bruner:
 - társas tevékenységek szerepe, a nyelv az interakciónak is függvénye
 - LASS – nyelvelsajátítást elősegítő rendszer, LAD környezeti kiegészítése

Kulturális konstruktivizmus

- Vigotszkij: nyelvelsajátítás a LFZ paradigmaticus esete – a jövőben beszélőnek kölcsön kell vennie a tutor tudását és tudatosságát, hogy el tudja kezdeni használni a nyelvet
- Bruner vizsgálatai:
- Anya határozza meg a nyelvhasználat helyeit és rituáléit
- Anya mindig a komplexitás azon szintjén beszél, amit a gyermek már meg tud érteni
- Anya lehetőséget kínál a gyermek számára a tudatosság eléréséhez

Nyelv és gondolkodás

- Tanuláselmélet: gyerekek hallottakat ahhoz kapcsolják, ami éppen történik
- Folyamat végén gondolkodás nagy része nyelvre alapozódik
- Nyelv több, mint másokkal való kommunikáció eszköze
- Szavak közötti asszociációk – világ mentális térképe – gondolkodásmód formálása

Nyelv és gondolkodás

- Piaget
- Szenzomotoros sémákból reprezentáció új módja – szimbólumokban gondolkodás
- Nyelv a gondolkodás verbális tükröződése
- A megismerés határozza meg a nyelvet, nem fordítva
- Korai gondolkodás egocentrikus – korai nyelv is – kollektív monológok
- Később alakulnak ki a valódi dialógusok
- Nyelv nincs befolyással a gondolkodásra

Nyelv és gondolkodás

- Nativizmus
- Nyelvhasználói képesség független – külön mentális modul
- Nem teljesen független a két terület, valamiféle kapcsolat van

Nyelv és gondolkodás

- Vigotszkij
- Minden új pszichológiai funkció először a másokkal való interakciók során bukkan fel
- Nyelvfejlődés: szociális, kommunikatív beszéd belső beszéd felé halad, melyben gondolkodás és nyelv szoros kapcsolatban áll
- Egocentrikus beszéd: egyéni, nyelvileg közvetített gondolkodás legkorábbi formája

Nyelv és gondolkodás

- Egocentrikus beszédnek kognitív ÉS kommunikatív funkciója is van
- Nyelv és gondolkodás közötti kapcsolat nem állandó, mindkettő és a kapcsolatuk is fejlődik
- 2 éves korig párhuzamosan fejlődnek
- 2 éves kor: alapvető változás, kettő összekapcsolódik – megváltoztatja mindkettő természetét
- Kialakul a viselkedés humánspecifikus formája: a nyelv intellektuálissá, a gondolkodás verbálissá válik
- A nyelv teszi lehetővé gondolkodás számára, hogy egyéni és társas is legyen
- Átalakulás szociálisból individuálisba soha nem ér véget

Felhasznált irodalom

- Bruner, J. S. (2005): *Valóságos elmék, lehetséges világok* Új Mandátum, Budapest
- Bruner, J. S. (1978/1989): Hogyan tanulunk meg szavakkal cselekedni? In.: Kalmár M. (szerk.): *Fejlődépszichológia Szöveggyűjtemény II.* Tankönyvkiadó, Budapest 161-178.o.
- Cole, M. & Cole, S. R. (2001): *Fejlődéslélektan* Osiris, Budapest
- Gopnik, A., Meltzoff, A. N., Kuhl, P. K. (2006): *Bölcsek a bölcsőben – Hogyan gondolkodnak a kisbabák?* Typotex, Budapest
- Mérei F. & Binét Á. (1999): *Gyermeklélektan* Medicina, Budapest
- Piaget, J. (1970): *Válogatott tanulmányok* Gondolat, Budapest
- Piaget, J. & Inhelder, B. (2004): *Gyermeklélektan* Osiris, Budapest
- Popper P. (szerk.) (1985): *Piaget emlékkötet* Pszichológiai műhely Akadémiai Kiadó, Budapest
- Vigotszkij, L. Sz. (2000): *Gondolkodás és beszéd* Tertia, Budapest