

Pécsi Tudományegyetem Bölcsészettudományi Kar

Nyelvtudományi Doktori Iskola

Alkalmazott Nyelvészeti Program

Huszár Zsuzsanna:

Az idő, illetve az idői struktúrák nyelvi megjelenése

az iskolai fogalmazásokban

TÉZISEK

Témavezetők:

Cs. Czachesz Erzsébet egyetemi tanár és Tolcsvai Nagy Gábor egyetemi tanár

Pécs

2008

=======

Pécsi Tudományegyetem Bölcsészettudományi Kar

Nyelvtudományi Doktori Iskola

Alkalmazott Nyelvészeti Program

Huszár Zsuzsanna:

Az idő, illetve az idői struktúrák nyelvi megjelenése az iskolai fogalmazásokban

Tézisek

Témavezetők:

Cs. Czachesz Erzsébet egyetemi tanár és Tolcsvai Nagy Gábor egyetemi tanár

Pécs

2008

=====

Köszönetnyilvánítás

Ezúton is szeretném megköszönni, hogy a Pécsi Tudományegyetem Nyelvtudományi Doktori

Iskolája a Szegedi Tudományegyetem Neveléstudományi Doktori Iskolájának átmeneti

megszűnése idején átvett. Külön köszönöm Szépe György professzor úrnak, hogy lehetővé

vált a Szegeden megkezdett kutatás folytatása. A szegedi doktori iskolának és személy szerint

Cs Czachesz Erzsébet témavezetőmnek köszönöm, hogy a rögzített korpuszt kutatási célú

felhasználásra a rendelkezésemre bocsátotta. Czachesz Erzsébetnek köszönöm azt is, hogy

volt türelme kivárni, amíg a doktori iskola profiljához illeszkedő kutatási elképzelésem

körvonalazódott. Az adatbázisban való eligazodáshoz nyújtott segítséget Vidákovich Tibornak

szeretném megköszönni. Csapó Benőnek köszönhetem azt a hasznos kutatásmódszertani

javaslatot, hogy kvantitatív és kvalitatív módszerek ötvözésére törekedjek. A szegedi

doktorandusz műhely szakmai normái és inspiratív légköre hozzájárult jelen kutatás

elvégzéséhez. A matematikai staisztikai szakértelmet igénylő kutatási fázisokban ezúttal is

Sramó András volt a segítségemre, akinek a közreműködését ezúton is megköszönöm. A

Galois- gráfok világában Takács Viola személyes konzultációkkal is segített eligazodni.

Tolcsvai Nagy Gábor témavezetőmnek elmélyült és bíztató figyelmét és szakmai tanácsait

köszönöm meg.

=====

Problémafelvetés

A kutatás fundamentális jelentőségű, megkerülhetetlen fogalma az idő. A disszertációban az

idő nem önmagában, hanem mint a nyelvben feltáruló, ill. a nyelv által közvetített struktúra

válik kutatási kérdéssé. Nyelvi elemzésünk nem grammatikai jellegű. Az idő nyelvi

létezésmódja érdekel; hogyan bukkan elő, milyen kontextusba ágyazottan, milyen

jelentéstartalmakat hordozva az iskolai fogalmazásokban, és miként ragadható meg

strukturáló ereje a gondolkodásra nézve.

A téma sajátos vonzerejét az idő természetének az a vonása adja, hogy evidenciájában sem

ragadható meg közvetlenül (vö Augustinus 1987, Gadamer 1994, Derrida 2003), ebből

adódóan vizsgálata indirekt megközelítést igényel.

A korpusz

A kutatás szövegbázisa a 10-16 éves korosztály iskolai fogalmazásainak a Szegedi

Tudományegyetem kutatásai számára 1998-ban rögzített, 2170 fogalmazásból álló, mintegy

600 ezer szavas, országos, reprezentatív mintája. A rögzített szövegek alapján 2002-ben a

korosztály írásbeli szókincséről gyakorisági szótár készült (Czachesz és Csirik 2002).

A kutatási célkitűzések két iránya

A gyakorisági szótár (Czachesz és Csirik 2002) adatainak felhasználásával végeztük el a

korpusz szövegstatisztikai leírását.

A kvalitatív elemzés céljára tartalomelemzési kategóriarendszert alakítottunk ki.

Kategóriarendszerünket kitüntetett módon az időre vonatkozó, a fogalmazási tartalom időbeli

kiterjedését és határait jelző, idői perspektívákat kifejező és ritmikai kategóriák vizsgálatára

hoztuk létre.

A dolgozat felépítése

A disszertáció két fő részből, egy elméleti és egy empirikus részből áll. A kutatás elméleti

alapjait a bevezetést követő négy fejezet foglalja össze az idő kérdésének néhány filozófiai,

történeti, antropológiai, szociológiai, pedagógiai és nyelvészeti vonatkozását tárgyalva. Az

empirikus rész szintén négy fejezetből áll. Az empirikus kutatás módszertani alapjait önálló

fejezet mutatja be, ezt követi a kvantitatív majd a kvalitatív vizsgálatok és eredmények

leírása, végül az összegzés.

Az idő témája különböző diszciplínák hazai és nemzetközi szakirodalmában

A közelmúlt társadalomtudományos érdeklődésének elfogadott témája, egyik önálló

szempontja lett az idő, ill. az időbeliség Szinte egyetlen olyan részdiszciplínával sem

találkozhatunk, amelyhez ne kapcsolódna az időre vonatkozó valamilyen tudományos igényű

kérdésfeltevés vagy vizsgálódás. A témával eredendően foglalkozó filozófiai és történeti

megközelítések mellett mára az idő számos új részdiszciplína elnevezésében is megjelenik,

illetve megjeleníthetővé válik. Jól példázzák ezt az időszociológia, időantropológia,

időesztétika vagy időpszichológia elnevezések is.

A magyar nyelven is hozzáférhető szakirodalomból elsőként a történeti szociológiát

emelhetjük ki, amelynek az idő témájával kapcsolatos meghatározó nemzetközi szakirodalmát

Gellériné Lázár Márta válogatása mutatja be (Gellériné 1990).

A társadalmi idővilágokról szóló újabb angol nyelvű szakirodalomból Barbara Adam (Adam

1995) és Robert Levine (Levine 1997) munkáit említjük meg.

A társadalomstatisztika időszociológiai vonatkozásaiként tekintjük fontosnak a társadalmi

időfelhasználás szerkezetét és trendjeit feltáró újabb elemzéseket (Falussy 2004).

Az időfogalom összetett kérdéskörének történeti dimenzióival Johann Goudsblom

közelmúltban megjelent munkája foglalkozik (Goudsblom 2005).

Az időantropológia szakfordítás-irodalma valamint az etnográfia és társtudományai újabb

hazai szakirodalma Fejős Zoltán köteteiben (Fejős 2000, 2000a). hozzáférhető. A kulturális

emlékezet kutatásának kitüntetett tudományaként a történeti antropológiát (Assmann 1999,

Dinzenbacher 1993, Dresser 1996, De Haan 1996, Gyáni 2000, Wulf 1997) kell

megemlítenünk.

Szöveg és emlékezés kapcsolatának interdiszciplináris megközelítését mutatja be az

emlékezeti sémák és a történetszerkezet összefüggéseiben az idő szerepét is vizsgálva Pléh

Csaba úttörő munkája (Pléh, 1986). Az emlékezet kollektív, társas, társadalmi kérdései és

pszichológiája köré szerveződött az a több tudományterület eredményeit megjelenítő, kognitív

szemléletű tanulmánykötet is, amelyet egy 1998-as pécsi szimpózium előadásaiból és

vitájából állítottak össze a szerkesztők (Kónya et al. 1999).

Az időpszichológia legújabb – a számítógépes nyelvészettel is kapcsolatot tartó – jelentős

hazai kezdeményezéseként Ehmann Bea munkásságát emeljük ki (Ehmann 2002, 2004,

2004a).

Az idő formájára, annak esztétikai vonatkozásaival összefüggésben Kublerrel utalhatunk

(Kubler 1992), valamint Keserü Katalinra hivatkozva felhívjuk a figyelmet az emlékezésnek a

kortárs művészetekben önálló esztétikai problémaként megjelenő tárgyalására (Keserü 1998).

A kutatásunkhoz szorosabban kapcsolódó nyelvészeti megközelítések között figyelmet

érdemelnek a kognitív nyelvészet újabb eredményei (Boeck 2007), valamint a nyelvészeti

antropológia történetiségre és időbeliségre vonatkozó kérdésfeltevései (Irvin 2004, Inoue

2004), továbbá az idő nyelvi konceptualizálódását (Boroditsky 2001, Yu 1998) és a

különböző nyelvek időmetaforáit vizsgáló összehasonlító nyelvészeti munkák (Alverson

1994). A szöveglingvisztikai és grammatikai szempontú megközelítések között Harald

Weireich kötetét (Weinreich 1985) említjük meg.

A kognitív nyelvészet egyik korai, úttörő munkájában Turner és Pöppel a metrumok, illetve

ritmikai egységek idegélettani hátterével foglalkozik (Turner-Pöppel 1983). A kognitív

nyelvészet újabb irodalmán belül Vyvyan Evans és Melanie Green közelmúltban megjelent

kötetének több fejezete is foglalkozik az időviszonyokkal, az időszerkezettel és az idő

konceptualizációjával (Evans, Green 2006). Az időszerkezet kérdése önállóan is szerepel

Evans egyik korábbi művében (Evans 2004a), néhány tanulmányának pedig az idő

konceptualizálódása a központi témája (Evans 2004b, 2005). George Lakoff és Mark Johnson

kognitív nyelvészeti munkája a metaforaelmélet nézőpontjából elemzi az időt (Lakoff,

Johnson 1999). Az idő szerveződésének leggyakoribb formáit a térbeliség fogalmi

készletének felhasználásával összegzi az európai kognitív nyelvészet jeles német képviselője,

Günter Radden (Radden 1997, 2003).

Alapvetően a nyelvfilozófia körébe sorolható az az Aleksandar Jokic és Quentin Smith által

szerkesztett tanulmánykötet (Jokic, Smith 2003), amelyik az időfilozófia és a nyelvfilozófia

metszetében az időről való gondolkodás és az időbeliség kifejeződésével kapcsolatos nyelvi

jelenségek filozófiai megalapozottságú tárgyalását adja. A kötet szerkesztői a nyelvfilozófia

és az időfilozófia kortárs (elsősorban) amerikai teoretikusait kérték fel az időbeliség gondolati

és nyelvi jelenségként való körüljárására. A kötet tematikájában egyaránt helyet kapott az idő

metafizikai értelmezése, az idő realitásának kérdése, a jelenre és a jövőre vonatkozó

referenciák és az idő nyelvelméleti vonatkozásai. A tanulmánykötet előzményeként

tekinthetjük Quentin Smith egy korábbi, 1993-as munkáját, amely önálló kötetként

foglalkozik a nyelv és az idő összefüggő kérdéseivel (Smith 1993).

Az időre vonatkozó megközelítések egyik fontos csoportját alkotják a pedagógiai

időkoncepciók, hiszen az ember viszonya az időhöz, idővel kapcsolatos fogalmai, időtudata és

időgazdálkodása a szocializációs folyamatokban megszerezhető tanult, ill. habitualizálódó

tudás, amelynek alakulásában kitüntetett szerepe van a gyermek- és iskoláskornak. Ennek

ellenére a pedagógiai időtan is egyike azon fejezeteknek, amelyek a hazai pedagógia ki nem

fejtett, megírandó fejezetei körébe sorol Zsolnai József „hiányleltára”, programadó

rendszerezése (Zsolnai 1996). Az idő erőforrás-jellegéből adódóan a hazai szakirodalomban

az idő elsősorban oktatásszervezési és tantervi szempontból válik kitüntetetten fontossá, amint

ezt Báthory Zoltán tantervi időről szóló tanulmánya is kritikusan jelzi (Báthory 2003).

A hazai vizsgálódásokban új szempontokat kínálva, magát az időt értelmezési keretté téve

foglalkoznak az iskolaszervezet sajátos időviszonyainak szervezetszociológiai

vonatkozásaival Meleg Csilla újabb munkái (Meleg, 2005, 2006). A külföldi szakirodalomban

Barbara Adam nevelésszociológiai kötete az, amelyik egymásra kölcsönösen ható különböző

időkoncepciókat interpretálva kísérletet tesz arra, hogy a pedagógiai gyakorlat, elmélet és

kutatás idősíkjainak sokféleségét feltárja (Adam 2005). A pedagógiai időfelfogás történeti

vonatkozásit Németh András közelmúltban megjelent munkája tárgyalja részletesen (Németh

2007).

Az iskolai attitűdök alakulása kapcsán Csapó Benő kutatási eredményei (Csapó 2000) a

tantárgyi attitűdök változásának időbeli tendenciájára hívják fel a figyelmet. A kritikus

kognitív képességek fejlődésének időbeli vonatkozásairól és célzott fejlesztésük alkalmas

idejéről is szólnak Nagy József, Csapó Benő, Vidákovich Tibor és a szegedi

neveléstudományi doktori iskola más tagjainak a pedagógiai praxis megújítását szolgáló

munkái (Csapó 2002, Csapó 3003, Nagy, Józsa, Vidákovich és Fazekasné 2004, Nagy 2006).

Előfeltevések

A kutatás az alábbi előfeltevésekre épül:

 az időnek strukturáló szerepe van;

 kulturális szempontból az idői struktúrák lényegiek;

 idői struktúrákat a nyelv is hordoz;

 a grammatikai struktúrákon túl, illetve azoktól némiképp elkülöníthetően egy szöveg

idői struktúrája mint a múltra, jelenre, jövőre vonatkozó tartalmak

megkülönböztetéséből és arányaiból adódó struktúra is értelmezhető és elemezhető;

 a szöveg időszerkezete a szöveg tartalmának ritmikai struktúrájaként is leírható;

 ilyen értelemben a fogalmazások jellegzetes időszemlélet hordozói;

 az időszemlélet és időszerkezet az idővel való társadalmi bánásmód elemeként válik

azonosíthatóvá, a fogalmazások idői struktúrája a fenti értelemben nem más, mint az

időhöz való társadalmi viszony kifejeződése;

 az időszerkezet és az időszemlélet a szövegek nem feltétlenül szándékolt elemei,

amennyiben a fogalmazások idővonatkozásai, időarányai és ritmikája nem eleve

eltervezettek;

 az időszerkezet és az időszemlélet elemzése többletinformációt jelent a szöveg

explicit tartalmához képest;

 ez a többletinformáció csak több szöveg együttes elemzésével ragadható meg;

 a korpusz elemzésekor egyének írás- és gondolkodásmódja helyett a vizsgált mintát

mint fiktív csoportot gondoljuk el, és feltételezzük, hogy a csoportnak mint olyannak

is létezik jellegzetes írás- illetve gondolkodásmódja;

 ennek kimutatása során az egyezésekre és nem a különbségekre koncentrálunk, és a

szövegben nagy gyakorisággal ismétlődő elemeket egy jellegzetes gondolkodásmód

megnyilvánulásaként azonosítjuk;

 az iskolai fogalmazást más minőségűnek tekintjük, mint a spontán vagy személyes

írott szövegeket;

 feltételezzük, hogy ezekben a formális szövegekben nagyobb a megfelelési

késztetés; ebből adódóan feltételezzük, hogy az iskolai fogalmazások a "felnőtt

világ" elvárásait képesek tükrözni.

Hipotézisek

A) Szemléleti szempontból

1. A szövegekben az idő lineáris szemlélete domináns.

2. Ez a dominancia az életkor növekedésével egyre kifejezettebbé válik.

3. A távlatos gondolkodásra utaló kategóriák a magasabb évfolyamon

jelennek meg kifejezettebben.

4. Az időszemlélet 10-14 éves kor között még alakulóban van, és nem

független az iskolai szocializációtól.

B) Strukturális szempontból

1. A szöveg időszerkezete a szöveg tartalmának ritmikai szerkezeteként is

leírható.

2. A fogalmazások időszerkezete a szervezeti, intézményi működés időbeli

szerveződését tükrözi.

3. A fogalmazások idői struktúrái a társadalmi szinten szabályozott

"racionális" időfelhasználás kifejeződését juttatják érvényre.

C) A szubjektív időélmény szempontjából

1. Az iskolai fogalmazásokban megjelennek a szubjektív időélmény

különböző formái.

2. A szövegben megjelenő szubjektív időkezelés nem független a fogalmazás

egyéb tartalmi kategóriáitól.

A kutatás módszerei és lépései

Módszertani szempontból kevert technikával dolgoztunk. A kutatás részben kvantitatív

részben kvalitatív metodikával történt.

A gyakoriság szótár (Czachesz és Csirik 2002) adatainak rögzítésével és felhasználásával

mindenekelőtt a Zipf-törvény (Powers 1988, Kornai 1999) érvényesülést vizsgáltuk a mintegy

hatszázezer szavas korpusz egészére, majd a részminták összehasonlító szövegstatisztikai

elemzését végeztük el. Az összehasonlítás során a fogalmazások terjedelmi szempontjaiként a

szavak számát és a mondatok számát, a szóhasználat szempontjából az ún. lexikai sűrűséget

vizsgáltuk, a szövegek nehézségére ún. olvashatósági mutatóval utaltunk az Advanced Text

Analyser elemző szoftver felhasználásával.

A korpusz statisztikai leírását követően részletes elemzésnek vetettük alá az érvelő szövegek

1064 fogalmazásból álló reprezentatív mintáját. Az érvelő fogalmazások csoportját

fogalmazási témák szerint és életkori bontásban vizsgáltuk. Az elemzett fogalmazásokat

negyedik és nyolcadik osztályos tanulók írták két választható témában. A fogalmazások egyik

csoportja Miért (nem) szeretek iskolába járni? címmel, a másik Milyen felnőtt szeretnék

lenni? címmel készült.

A fogalmazások tartalmának megismerése a rögzített szövegek többszöri elolvasásával

kezdődött, s párhuzamosan zajlott a tartalomelemzési kategóriarendszer kialakításával. Ezt

követte a manuális kódolás. Az egyes fogalmazásokat önállóan kialakított tartalomelemzési

kategóriáink előfordulása alapján egyenként jellemeztük. Adott kategória fogalmazásbeli

jelenléte vagy hiánya alapján kétértékű kódolást alkalmaztunk. A számítógépes feldolgozások

céljára a bináris kódokat Microsoft Excel táblázatkezelőben rögzítve alakítottuk ki

adatbázisunkat. A tartalomelemzés módszerét nagy mennyiségű, strukturálatlan adat

szimbolikus tartalmainak kiemelésére szolgáló be nem avatkozó technikaként alkalmaztuk,

amelynek segítségével Klaus Krippendorff módszertani bevezetése alapján adatokból a

kontextusaikra vonatkozó megismételhető és érvényes következtetések vonhatók le (vö.

Krippendorff 1995). A tartalomelemzés során kvantitatív adattá alakíthatóak a manifeszt

szövegelemek, míg a kvalitatív adat transzformált adat, amely azáltal keletkezik, hogy

korábban adatként nem létező, illetve adatként nem azonosított jelenséghez új minőséget, új

kvalitást rendelünk, s az ennek révén, éppen ezáltal válik mások által is észlelhetővé. Ezen új

kvalitások bevezetésével és elemzésével értelmes, egymással összemérhető, korábban látens

mintázatokat teszünk láthatóvá a szövegekben (vö. Ehmann 2002).

A kvalitatív elemzés során első lépésben az egyes szövegjellemzők előfordulásának

gyakoriságát vizsgáltuk, majd a szövegjellemzők előfordulási gyakoriságát páronként is

összevetettük. Két-két változó összefüggésének vizsgálatára előállítottuk az összes lehetséges

kontingencia-táblázatot, és elvégeztük a szövegjellemzők függetlenségének, illetve egymással

való kapcsolatának teljes körű felderítését a Pearson-féle 
2
 próba alkalmazásával SPSS

szoftver használatával. A kimutatott kapcsolatok egy részéről tematikus elemzést készítettünk.

A ritmikai kategóriák struktúráját a klaszteranalízis és a Galois-gráfok módszereivel tártuk

fel, majd a többdimenziós skálázás módszerével igyekeztünk olyan jelentéssel bíró

dimenziókat felismerni, amelyek segítségével a ritmikai kategóriák elrendeződésében

megmutatkozó „távolságok” értelmezhetőek.

A tartalomelemzés kategóriáinak rendszere

Tartalomelemzési kategóriáink csoportosíthatóak aszerint, hogy a fogalmazások melyik

csoportjára alakítottuk ki őket. Ebből a szempontból az iskola témájú és a felnőttség témájú

szövegek elemzésének tartalmi szempontjai részben eltérőek. A disszertáció kertében azonban

a közös szempontokra, vagyis az időbeliség megjelenítésének elemzésére koncentrálunk.

Az időbeli viszonyok megjelenését Veikko Pietila osztályozását (Pietila 1979) alapul véve

tárgyi és viszonyulási tartalmakhoz kötöttük. Az időre vonatkozó tárgyi tartalmaknak négy

csoportját határoztuk meg: a ritmikai kategóriákat, az időbeli perspektíva kategóriáit, az

időben zajló folyamatok lefutásának módjára vonatkozó szerkezeti kategóriákat, végül az

időbeli határoltság kategóriáit. A viszonyulási kategóriákat nem soroltuk gyűjtőkategóriákba.

A tárgyi tartalmak fenti négy csoportjában összesen 24 kategória szerepel, viszonyulási

tartalomként összesen hatot határoztunk meg.

Tárgyi tartalmak

Tárgyi tartalmaink lényegében az idő valamely aspektusáról (tartamáról, ritmusáról,

lefolyásának módjáról) szólnak; kategóriái az ezeknek megfelelő tartalmi kategória-

osztályokba sorolhatóak.

A lépték, illetve ritmus-jellegű kategóriacsoport elemei a perc, az óra, a nap, a hét, a hónap, az

évszak, az év, az iskolaszerkezeti váltások léptéke, a generációs lépték valamint az óraközi

szünet és a vakáció. Ezek explicit megjelenése egyértelműen kódolható.

A ritmikai kategóriákon túl a tárgyi tartalmak másik csoportját a fogalmazásokban megjelenő

időbeli perspektívák jelölik ki, vagyis az, hogy adott fogalmazás mondanivalója milyen

időkertek közé helyeződik, a fogalmazó mennyire tekint előre vagy hátra az időben. A

perspektíva kategória-osztályának elemei a naptári napon innen és túl, a felnőttségen innen és

túl, az életidőn belül és az életidőn túl, valamint az örökidő kategóriái, ezek mellett az

öregségre mint a saját öregkorra való előretekintést, a hosszú (saját) élet kívánalmát és az

egész életen át tartó kötődés igényét is regisztráltuk.

Az események időbeli szerveződésére utaló szerkezeti kategóriák csoportjában a szövegben

megjelenő események időbeli lefutásának lineáris, ciklikus, kronologikus, illetve

„mozdulatlan”, a naptári nap jelenéhez rögzített jellege dominál, ill. e lefolyásmódok

megkülönböztetése a kategóriaképző művelet. Ezek a szerkezeti változók megállapított

változók, azaz a szövegek sajátos kvalitásaként felismert és rögzített, ún. kvalitatív változók.

A ritmus, a perspektíva és a szerkezet fenti három tartalmi kategóriacsoportján túl a

fogalmazások „alapeseményeinek” vagyis az iskolába járás és a felnőtté válás mint

alapesemények rögzítettségét, időbeli határpontjait is vizsgáltuk, valamint azt, hogy az érvelő

szövegek hivatkozási rendszerében megjelennek-e az alapeseményekre vonatkoztatott időbeli

referenciák. Ez tehát a negyedik tartalmi csoport, az időbeli határoltság gyűjtőkategóriája,

amelynek elemei: a szöveg alapeseményének kezdete és vége, ill. ezek jelzettsége vagy

jelzetlensége, valamint az iskolába járásra, illetve a felnőttségre vonatkozó hivatkozásokban

felszínre hozott ún. referenciaidő, ill. ennek előfordulása vagy hiánya.

Viszonyulási tartalmak

Viszonyulási tartalmakként azokat az attitűd jellegű nyelvi megnyilvánulásokat azonosítottuk,

amelyek valamely tárgyi tartalommal kapcsolatos beállítódást fejeznek ki. Ennek alapján a

viszonyulási tartalmak közé soroltuk a következőket: az időhiány jelzését mint a

rendelkezésre álló időhöz való viszonyt, a menekülési késztetést mint az alapeseményhez (az

iskolába járáshoz vagy a felnőtté váláshoz) való viszonyt, a tanulás értékelését mint a

tanuláshoz és a tanulói szerephez való viszonyt, konkrét célkitűzés megfogalmazását mint a

személyes jövőhöz való viszonyt, a fogalmazási terjedelmet mint a fogalmazási helyzethez

való viszonyt és az érvelési pozíció megválasztását mint a fogalmazási feladathoz való

viszonyt.

Kutatásmódszertani megfontolásból a fenti kategóriák vizsgálatára a kvalitatív

tartalomelemzésnek azt a típusát választottuk, amely nem abszolút gyakoriságokkal számol. A

kvalitatív tartalomelemzés szempontjából azt láttuk indokoltnak, hogy ne azt kódoljuk, hogy

adott kategória hányszor szerepel egy adott szövegben, hanem azt, hogy egyáltalán szerepel-e.

Ezt a döntésünket a bináris kódrendszer kialakításának vizsgálati eljárásunkhoz igazodó

egyértelmű igénye is indokolta.

A kutatás eredményeinek összegzése

Hipotéziseink részben igazolódtak.

A) A 10 és 14 éves tanulók gondolkodásának adott fogalmazási feladat megoldásában

megmutatkozó időbeli perspektíváit vizsgálva vettük figyelembe a saját majdani felnőttségre,

a saját majdani öregségre, illetve a személyes életidőn túlra tekintő utalásokat, s tettük

vizsgálat tárgyává az időbeli távalt kérdését, a fogalmazások távlatosságát, s támasztottuk alá

a távlatosság életkori szempontjának érvényesülését.

A fogalmazásokban megmutatkozó időszemlélet megjelenésének és változásának valóban

vannak életkori tendenciái, ám az évfolyamok és fogalmazási témák szerint egyaránt

csoportosított adataink a fogalmazási témával való összefüggés erőteljesebb érvényesülésére

világítanak rá.

Különböző időfelfogások jelenlétére utaló elemeknek tekintve azokat, a szövegben megjelenő

eseményeket abból a szempontból vizsgáltuk, hogy szigorúan kronologikus, lineáris vagy

ciklikus lefutásúak-e, s úgy találtuk, a fogalmazások ilyen értelemben egyszerre többféle

időszemlélet hordozói.

B) Strukturális elemzéseinkkel bemutattuk, hogy a fogalmazások időszerkezete valóban

leírható mint a szövegtartalom ritmikai elemeinek struktúrája. Az iskola témájú szövegek

összességének ritmikai szerkezete az iskola mint szervezet működésmódjának napi

gyakorlatát, tanórákhoz és tanítási napokhoz kötött rendjét tükrözi vissza a ciklikus elemek

túlsúlyával és a ritmikai struktúra életkori differenciálódásával. A felnőttség témájú szövegek

csoportjának ritmikai szerkezete a generációs léptékből kiindulva bővül, de a struktúra

komplexitása nem nő a felsőbb évfolyamon. A „racionális” időfelhasználás értelmében a

felnőtt az iskolai fogalmazásokban a jövőtől mintegy megfosztva, a következő generációtól,

sőt a saját idős koráról is „megfeledkezve”, kizárólag életerős, fiatal, aktív munkaerőként, ill.

családfenntartóként jelenik meg, a kreatív életvezetésről, alkotási vágyáról szinte lemondva,

testi mivoltában is a munkaerőpiaci kelendőség szempontjainak alávetetten, ám morális

parancsok sokaságát ismerve, és az erkölcsi jónak a saját életvitelében érvényt szerezve. A

racionális időgazdálkodással, ill. az idő erőforrás-jellegével összefüggésben a munka és a

szabadidő iránti igény explicit megfogalmazásait tekintettük. Az időhiány jelzése az iskolai

élettel kapcsolatban és a felnőtt élettervekben eltérő mértékben jelenik meg; a tanulói

szerepből egyértelműen jelzett időhiány a felnőtt élettervek idealizált megfogalmazásaiban

korrigálódik, ill. kiiktatódik.

C) Az időhiány explicit jelzéseit a szubjektív időélmény elemeként szintén értelmeztük,

továbbá számba vettük az iskolától és a felnőttségtől való menekülési késztetés direkt jelzéseit

is. Az időhiány jelzése negyedikről nyolcadikra mindkét fogalmazási témában megnövekszik.

Nyolcadikban az iskolába járás kapcsán a diákok negyede „panaszkodik” időhiányra, míg a

felnőttség témájában saját felnőtt életének velejárójaként csak 8-9 % számol ezzel. A

menekülési késztetés az iskolából a két évfolyamon megközelítőleg stabil arányt mutatva

13-14 % -os, ellenben a felnőttségtől való félelem explicit megfogalmazása nyolcadikra nő, a

fogalmazók közel negyedét érinti. Adataink szerint tehát a diákok számára a felnőttség

fenyegetőbb, mint az iskola.

Az iskola témájú fogalmazások csoportján belül ezen túlmenően azt találtuk, hogy a

fogalmazások jellemzően cél-vagy élményorientáltak. Úgy tűnik, a célkitűző szövegek az

élménymondás rovására azok, és fordítva, a személyes élmények elveszik, mintegy a

célmegfogalmazás terét az iskolai fogalmazásokban.

A szubjektív időélmények fogalmazásbeli megjelenése szempontjából azt emeljük még ki,

hogy a szubjektív élményvilág felszínre kerülése valószínűbb azokban a szövegekben, ill.

azokon az eseményeken keresztül, amelyekben az idő nem lineáris lefolyású.

Az érvelési pozíció kódolásával tettük vizsgálhatóvá, hogy mennyiben különböznek

egymástól az iskolába járni szerető és nem szerető diákok fogalmazásai, és úgy találtuk, hogy

a konform és nonkonform válaszokat adó diákok szövegeiben az időkezelés is eltérő.

Az iskola témájú fogalmazásokban külön is vizsgáltuk az „időtlen,” pontosabban a naptári

nap perspektívájából ki nem lépő, jelenhez tapadó szövegek csoportját. Ez az írásmód

egyfajta hiánylajstromként írható le, illetve az időkezelés differenciálatlan formájaként

mutatható be. A vizsgálat alá vont kategóriák hiánya alapján a naptári nap jelenéről szóló

fogalmazások deficites szövegeknek tűnnek, rávilágítva a kategóriarendszerek

pártatlanságának problémájára is.

A kvantitatív eredmények összefoglalása

A kvantitatív elemzés során bemutattuk a Zipf-törvény érvényesülését a 2170 fogalmazásból

álló korpusz egészére.

A teljes korpuszon belül a 4. és 8. évfolyam érvelő fogalmazásainak összehasonlító

szövegstatisztikai elemzését mutattuk be a fogalmazások 1064 elemű reprezentatív bázisán.

Ez a leíró funkciójú rész az alsó tagozat végén és ez elemi oktatás kimenetén vette számba a

tanulók fogalmazási teljesítményének néhány kvantitatív jellemzőjét. Eredményeink szerint a

fogalmazások statisztikai jellemzői függetlenek a fogalmazás témájától. Míg terjedelmi

bővülés az életkor növekedésével kimutatható, a lexikai sűrűség lényegében változatlan,

vagyis negyedikről nyolcadikra a fogalmazások nem válnak fogalmi szempontból dúsabbá,

árnyaltabbá. A kvantitatív vizsgálat eredményének tekintjük még, hogy az általunk vizsgált

jellemzők közül elemzésünk szerint egyedül a fogalmazások szószámának (szövegszó) lehet

bejósló értéke a 10 és 14 éves tanulók (mennyiségi értelemben vett) írásteljesítményére nézve.

A szövegstatisztikai leírás értelmét abban látjuk, hogy – reprezentatív mintáról lévén szó –

adataink standardként szolgálhatnak további kutatások számára.

A kvalitatív eredmények összefoglalása

A kvalitatív elemzés hozadékából a strukturális vizsgálatok eredményeit emeljük ki.

Galois-gráfokkal Takács Viola módszertani leírása alapján (Takács 2005) azt ábrázoljuk,

hogy az érvelő fogalmazások teljes negyedikes és nyolcadikos mintáiban milyen időbeli

lépték-jellegű kategóriák milyen kombinációkban, mekkora elemszámmal fordulnak elő. A

gráfokon csak a többszöri előfordulásokat jelenítjük meg, a számos egyedi variációt az

ábrázolhatóság és áttekinthetőség érdekében figyelmen kívül hagyjuk.

A gráfokat mint objektumok és tulajdonságok rendszerét tekintjük, ahol az objektumok az

egyes fogalmazások, a tulajdonságok pedig az idő fentiekben felsorolt ritmikai kategóriái a

perctől a generációs léptékig Az ábrázolás adott tulajdonságaikban megegyező objektumok

legnagyobb közös halmazát jeleníti meg. Az egyetlen tulajdonságukban közös objektumok

jelölését követi a két azonos tulajdonságban közös objektumok és jellemzőik azonosítása, és

így tovább. Az ábrázolásban külön-külön szintre kerülnek az egy, két, három stb.

tulajdonságukban közös objektumok. A Galois-gráfok elvileg annyi szinten épülhetnek fel,

ahány tulajdonság-kategóriát vonunk be az ábrázolásba, tehát a kiválasztott ritmikai

kategóriák elemszáma alapján gráfjaink elvileg kilenc „emeletesek”. Ezúttal úgy választottuk

meg az ábrázolási módot, hogy fentről lefelé haladva először az egyetlen ritmikai elemet

tartalmazó fogalmazások halmazait jelenítettük meg, míg a tulajdonságok legnagyobb

számában közös fogalmazások halmazai a legalsó szinten jelennek meg. A tulajdonságokat a

gráf csomópontjai fölött rövidítéseikkel, az adott halmazhoz tartozó fogalmazások

elemszámát a csomópontok alatt kapcsos zárójelben adjuk meg. A kategóriacsoportok közötti

vonalak ott jelennek meg, ahol egy kategóriacsoport teljes egészében tartalmazza a másik

kategóriacsoportot. Ennek az ábrázolásmódnak az előnye, hogy alkalmazásával figyelemmel

követhető a kategóriacsoportok „fejlődése”, bővülése.

1. ábra: A negyedik évfolyam iskola témájú érvelő fogalmazásainak ritmikai struktúrája

[6]

[4][11] [6][4] [7]

[35] [4][7] [3][3]

[21][38] [9] [7] [2]

ORA NAP HET HO EVS EV ISZ GEN

ORA,

NAP

NAP,

HET

NAP,

EV

ORA,

ISZ

ORA,

GEN

MIN,

ORA,

NAP

MIN

ORA,

NAP,

HET

ORA,

NAP,

EV

ORA,

NAP,

ISZ

NAP,

EV,

ISZ

ORA,

NAP,

HET,

EV

Amint az első ábrán látható, az iskola témájú fogalmazások évfolyamszintű ritmikai

struktúrájának alapja a nap és az óra, s ez a kettős kiindulópont gazdagodik a ritmikai

struktúrát távlatosabb ritmikai elemekkel telítetve.

2. ábra: A nyolcadik évfolyam iskola témájú érvelő fogalmazásainak ritmikai

struktúrája

MIN ORA NAP HET HO EVS EV ISZ GEN

[22]

ORA,

NAP

ORA,

HET

ORA,

EV

ORA,

ISZ

NAP,

HO

NAP,

EV

NAP,

ISZ

EV,

ISZ

ORA,

NAP,

HET,

EV,

ISZ

ORA,

NAP,

HET

ORA,

NAP,

EV

ORA,

NAP,

ISZ

ORA,

EV,

ISZ

ORA,

ISZ,

GEN

NAP,

EV,

ISZ

MIN,

ORA,

NAP

ORA,

NAP,

HET,

EV

ORA,

NAP,

EV,

ISZ

ORA,

EV,

ISZ,

GEN

ORA,

NAP,

EV,

GEN

NAP,

HO,

EV,

ISZ

[6][15] [9]

[26]

[2]

[4] [4] [3] [3] [3] [4] [9]

[5] [5] [11] [8] [6] [4] [9]

[5] [11] [3] [4] [3]

[6]

Negyedikről nyolcadikra szembeötlő a ritmikai struktúra komplexebbé válása.

3. ábra: A negyedik évfolyam felnőttség témájú érvelő fogalmazásainak ritmikai

struktúrája

ORA,

NAP,

GEN

NAP,

HET,

GEN

EVS,

EV.

ISZ,

GEN

[4]

[13][11] [6][7]

[14][7] [32][19]

[9] [81]

ORA NAP HET HO EVS EV ISZ GEN

NAP,

GEN
EVS,

GEN

EV,

GEN

ISZ,

GEN

MIN

NAP,

ISZ,

GEN

EV,

ISZ,

GEN

A felnőttségről szóló fogalmazások ritmikai képletének alapja, kiindulópontja a generációs

lépték, ehhez társul a többi – jellemzően távlatos kategória.

4. ábra: A nyolcadik évfolyam felnőttség témájú érvelő fogalmazásainak ritmikai

struktúrája

EVS,

EV.

ISZ,

GEN

[5]

[17]

[6]

[9][14] [41][13]

[28] [45]

ORA NAP HET HO EVS EV ISZ GEN

NAP,

GEN
EV,

ISZ

EV,

GEN

ISZ,

GEN

MIN

EV,

ISZ,

GEN

Amint azt a 4. ábrán láthatjuk, a felnőttség témájának kifejtésekor az évfolyam-szintű ritmikai

struktúra nem válik komplexebbé negyedikről nyolcadikra. Ez az eredmény meglepő lehet,

amennyiben az életkor növekedésével itt is differenciálódást várnánk.

Értelmezésünk szerint a jelenről szóló szövegek differenciáltabbak, mint a jövőről szólóak, a

jelenképek strukturáltabbak, mint a jövőképek. Ez akár ellentétes pedagógiai konzekvenciák

megfogalmazásához is vezethet, amennyiben az egységesülő jövőképek eredményes

szocializációról tanúskodhatnak, ugyanakkor a jövővel kapcsolatos gondolkodás

beszűküléseként is értelmezhető a komplexitás hiánya.

Magyarázatul szolgálhat a jelenségre másfelől az is, hogy az iskolába járás cselekvéses,

ezáltal dinamikus karakterű, ezzel szemben a felnőttség állapotszerű, ezáltal statikus karakterű

témaként jelenik meg a diákok számára a fogalmazási feladat megoldásának ritmikai

jellemzői alapján.

Az időkezelés fogalmazásbeli differenciálódása tehát nem feltétlenül jelenti azt, hogy

általában véve a szövegek ritmikai struktúrája az életkorral egyre komplexebbé válna, hanem

hogy a tanulók képesek különbséget tenni komplexitást igénylő és komplex időkezelést nem

igénylő fogalmazási feladatok között.

Ez a különbségtevés feltevésünk szerint nem feltétlenül, ill. nem minden elemében tudatos; az

a közös tapasztalati háttér is alakítja, amelyben bizonyos témákról valamilyen módón, más

témákról másmilyen módon lehetséges vagy szokás beszélni a rendelkezésre álló sémákhoz

igazodva. Kutatásunk alapján az iskola téma az idő múlásának érzékeltetésére kifejezetten

hangsúlyt helyező megközelítéseket hív elő, ilyen értelemben dinamikus karakterű szövegeket

eredményez, ezzel szemben a felnőttség téma kifejtése az időhöz mint határhoz, a felnőtté

váláshoz mint határhelyzethez kötődve, a felnőtt státuszhoz horgonyozott, statikus karakterű

szövegalkotásra késztet, a felnőttség-elvárások és attribútumok közkeletű, mediatizált elemeit

hozva felszínre a tanulói fogalmazásokban.

Strukturális elemzéssel tártuk fel, Galois-gráfokon mutattuk be az iskolai fogalmazások

ritmikai struktúráját. Ennek alapján megállapítjuk, hogy a szöveg időszerkezete mint a szöveg

tartalmának ritmikai szerkezete elsősorban témafüggő, s hogy az időbeli viszonyok szövegbeli

megjelenése a téma függvényében az életkorral differenciálódhat, de szimplifikálódhat is.

Időszociológiai nézőpontból különösen tanulságos, hogy az évfolyamszintű ritmikai

szövegstruktúrák kiépülése a szervezeti, ill. intézményi működésmódot tükrözi vissza. Az

évfolyamszintű trendekhez képest a képet finomítja, hogy a tanulók iskolai attitűdje,

választott pozitív vagy negatív érvelési pozíciója a szövegekben megmutatkozó időkezelés

szignifikáns eltéréseit hozza magával.

Pedagógiai szempontból, különösen a kognitív pedagógia nézőpontjából tűnik lényegesnek,

hogy a távlatot kifejező kategóriák előfordulása nem független az életkortól. A távlatosság

térnyerését jelzi, hogy a távlatot kifejező tartalomelemzési kategóriák megjelenése

negyedikről nyolcadikra kifejezettebbé válik; adataink tehát az időben zajló folyamatokkal

kapcsolatos tanulói gondolkodásmód 10-14 éves kor között zajló változására is utalnak.

Az időszemlélet alakulása szempontjából tekintjük érdekes eredménynek, hogy linearitás és

ciklikusság a fogalmazásokban sem nem egymást kizáró, sem nem egymást feltételező

minőség. Ciklikus és lineáris lefutású események elfordulási gyakorisága alapján a

kontingencia-táblázatok elemzésével megállapított összefüggés lényege, hogy míg a

ciklikusság stabil, a linearitás változó minőség. A fogalmazások tanúsága szerint a lineáris

időszemlélet térnyerésével e tekintetben is jelentős szemléleti változás következik be az

életkor előrehaladtával az iskolai szocializáció folyamatában.

Konklúzió

Az idő mintázatát a szövegben kutatva várakozásainkat felülmúlta, hogy a ritmikai elemek

gyakorisági adatai alapján a többdimenziós skálázás az idő spirális szerkezetét hozta felszínre.

A módszerrel kapott eredmény túl azon, hogy visszaigazolja a távlatok megkülönböztetésének

fontosságát mint hétköznapi tapasztalatot, rámutat arra is, hogy az időnek mint ritmikai

szerveződésnek nem centruma van a gondolkodásunkban, hanem felülete, felszíne. Az idő

önmagában „üres” kategória, megkonstruálása pusztán ritmikai szempontból is olyasmi, mint

egy sokdimenziós tér betöltése. A fogalmazásokban megjelenő ritmikai kategóriák, s a

mögöttük lévő konkrét cselekvések nem az időre mint „valamire” nézve rendeződnek el, s

nem is egy központivá váló lépték körül, hanem a mikrotörténésektől a makrotörténésekig

felfűződnek mintegy az idő spiráljára.

Irodalom :

Adam, B. 1995. Time Watch. The Social Analysis of Time. Cambridge: Polity Press.

Adam, B. 2005. Das Diktat der Uhr. Frankfurt am Main: Suhrkamp Verlag.

Assmann, J. 1999. A kulturális emlékezet. Budapest: Atlantisz Kiadó.

Augustinus, A. 1987. Vallomások. Budapest: Gondolat.

Báthory Z. 2003. A tantervi idő. Új Pedagógiai Szemle, 53. évf. 7-8. sz. 46-53.

Boeck, C., Piatelli-Palmarini, M. 2007. Linguistics in Cognitive Science: The state of art

amended. The Linguistics Review Vol 24, No 4. 403-415.

Boroditsky, L. 2001. ’Does language shope thought? Mandarin and English speakers,

conception of time. Cognitive Psychology, 43, 1-22.

Czachesz E., Csirik J.2002. 10-16 éves tanulók írásbeli szókincsének gyakorisági szótára.

Budapest:BIP.

Csapó B. 2000. A tantárgyakkal kapcsolatos attitűdök összefüggései.

Magyar Pedagógia 100. évf. 3. sz, 343-366.

Csapó B. 2002. A képességek fejlődési ütemének egységes kifejezése: a gamma koefficiens.

Magyar Pedagógia 103. évf. 3. sz. 38-45.

Csapó B.2003. A képességek fejlődése és iskolai fejlesztése. Budapest: Akadémiai Kiadó.

Derrida, J. 2003. Az idő adománya. Budapest: Palatinus Kiadó.

Ehmann, B. 2002. A szöveg mélyén. A pszichológiai tartalomelemzés. Budapest: Új

Mandátum.

Ehmann, B. 2004. Tartalomelemzési módszerek a szubjektív időélmény vizsgálatára laikus

beszélők szövegeiben. Magyar Pszichológiai Szemle 59. évf. 3. sz. 345-361.

Ehmann B. 2004. A LAS VERTICUM időmodulja. In: Alexin Z., Csendes D. (szerk.):

II.Magyar Számítógépes Nyelvészeti Konferencia 2004. Szeged: SZTE Informatikai

Tanszékcsoport. 257-260.

Evans, V. 2004b. ’How we conceptualise time.’ Essays in Arts and Sciences, 33, 2. 13-44.

Evans, V. 2004a. The Structure of Time: Linguage, Meaning and Temporal Cognition.

Amsterdam: John Benjamins.

Evans, V., Green, M. 2006. Cognitive Linguistics. An Introduction. Edinburgh:Edinburgh

University Press.

Fejős Z. (szerk.) 2000. A megfoghatatlan idő. Budapest: Néprajzi Múzeum

Fejős Z. (szerk.) 2000a. Idő és antropológia. Budapest: Osiris Kiadó

Gadamer, H.-G. 1994. A szép aktualitása. Budapest: T-TWINS Kiadó.

Gellériné Lázár Márta (szerk.) 1990. Időben élni. Történeti szociológiai tanulmányok.

Budapest: Akadémiai Kiadó.

Goudsblom, J. 2005. Időrezsimek. Budapest: Typotex. .

Gyáni G. 2000. Emlékezés, emlékezet és a történelem elbeszélése. Budapest: Napvilág Kiadó.

Haan de, G. 1996. Die Zeit in der Pädagogik. Vermittlungen zwischen der Fülle der Welt und

der Kürze des Lebens. Weinheim, Basel: Beltz Verlag.

Inoue, M. 2004. Temporality and Historicity in and trough Linguistic Ideology. Journal of

Linguistic Anthropology Vol. 14, Issue1, 1-5.

Irvine, J. T. 2004. Temporalities in Language Ideology. Journal of Linguistic Anthropology,

2004. Vol.14. Issue 1. 99-109.

Jokic, A.-Smith, Q.(eds) 2003. Time, Tense and Reference. Cambridge, Massachusetts,

London: A Bradford Book The MIT Press (Massachusetts Institute of Technology).

Keserü K. 1998. Emlékezés a kortárs művészetben. Budapest: Noran.

Kónya A. et al. (szerk.) 1999. Kollektív, társas, társadalmi. Budapest: Akadémiai Kiadó.

Kornai, A. 1999. Zipf's law outside the middle range. In: Proc. Sixth Meeting on Mathematics

of Language. University of Central Florida 347-356.

Krippendorff, K. 1995. A tartalomelemzés módszertanának alapjai. Budapest: Balassi Kiadó.

Kubler, G. 1992. Az idő formája. Budapest: Gondolat.

Lakoff, G., Johnson, M.1999. Philosophy in the Flesh: The Embodided Minde and Its

Challange to Western Thought. New York: Basic Books.

Levine R. 1997. A Geography of Time. New York: Basic Books.

Meleg Cs. 2005. Iskola az időben. Iskolakultúra 15. évf. 2.sz. 127 -134.

Meleg Cs. 2006. Az iskola időarcai. Budapest: Dialóg Campus.

Nagy J. 2000. A kritikus kognitív készségek és képességek kritériumorientált fejlesztése. Ú

Pedagógiai Szemle L:évf. 7. szám 255–269.

Nagy J., Józsa K., Vidákovich T., Fazekasné Fenyvesi M. 2004. Az elemi alapkészségek

fejlődése és fejlesztése 4-8 éves életkorban. Mozaik Kiadó, Szeged

Nagy J. 2006. A hagyományos pedagógia csődje. Iskolakultúra 15. évf. 6-7. sz. szeparátum

Németh A. 2007. Mi is az idő? - Történeti időszociológiai és időantropológiai vázlatok.

Iskolakultúra Online, 1. évf. 1. szám. 54-75

http://www.vega2000.eu/iskolakultura/iol/iol2007_1_54-75.pdf. Letöltve 2007. dec. 2.

Pietila, V. 1979. Tartalomelemzés. Budapest: Tömegkommunikációs Kutatóközpont

Pléh Cs. 1986. A történetszerkezet és az emlékezeti sémák. Budapest: Akadémiai Kiadó.

Powers, D. M. W. 1988. Applications and Explanations of Zipf's Law. In: Powers, D. M. W.

(ed.) NeMLaP3/CoNLL98: New Methods in Language processing and Computational

Natural Language Learning. ACL. 151-160.

Radden G. 1997. ’Time is space.’ In: Smijena, B.-Tasch, M. (eds.): Human Conctact Through

Language and Linguistics. Franfurt a.M: Peter Lang 147-166.

Radden G. 2003. The methaphor Time as Space across-languages. In: Baumgarten, N.

Böttger, C.-Motz, M. és Probst J. (eds.): Übersetzen, interkulturelle Kommunikation,

Spracherwerb und Sprach-vermittlung- das Leben mit mehreren Sprachen. Zeitschrift

für Interkulturellen Sprachunterricht. (online) Vol. 8, N. 2-3. 1-14.

Smith, Q.(1993):Language and Time. Oxford: Oxford University Press.

Takács V. 2000. Galois-gráfok pedagógiai alkalmazása. Iskolakultúra- könyvek 6. Pécs:

Turner, F., Pöppel, E.1983. ’The neural Lyre: poetic meter, the brain and time.’ Poetry Vol.

142. N. 5. 277-309.

Weinreich, H. 1985. Tempus. Besprochene und erzählte Welt. Stuttgart, Berlin, Köln, Mainz:

Kohlhammer.

Wulf, Ch. (Hrsg) 1997. Vom Menschen. Handbuch Historische Antropologie. Weinheim,

Basel: Belz Verlag.

Yu, N. 1998. The Contemporary Theory of Methaphor: A Perspective from Chinese.

Amsterdam: John Benjamins.

Zsolnai J. 1996. A pedagógia új rendszere címszavakban. Budapest: Nemzeti Tankönyvkiadó.

A kutatás témájához kapcsolódó publikációk és előadások

 Idői struktúrák feltárása kvalitatív és kvantitatív szövegelemzéssel. (társszerző: Sramó

András) In: Alexin Zoltán és Csendes Dóra (szerk.): I. Magyar Számítógépes Nyelvészeti

Konferencia. SZTE Informatikai Tanszékcsoport. Szeged, 2003. 225-230.

 Az iskolai idő értékelése nyolcadik osztályosok érvelő fogalmazásainak tartalomelemzése

alapján. In: Alexin Zoltán, Csendes Dóra (szerk.): II. Magyar Számítógépes Nyelvészeti

Konferencia. SZTE Informatikai Tanszékcsoport, Szeged, 2004. 227-229; 351. o.

 Kézzel annotált adatbázis számítógépes feldolgozása a szövegnyelvészet, a

szociolingvisztika és a neveléstudomány határterületén. In: Alexin Zoltán és Csendes Dóra

(szerk.): III. Magyar Számítógépes Nyelvészeti Konferencia SZTE Informatikai

Tanszékcsoport, Szeged, 2005. 287-298.

 Az iskolai fogalmazások mint a társadalmi időkezelés reprezentánsai. "Kutatás közben"

PTE BTK NTI - PAB Pedagógiai Bizottsága, Pécsi Akadémiai Bizottság Székháza, Pécs,

2005. március 9.

 Iskolai fogalmazások idői szerkezete és tipológiája. XV. Magyar Alkalmazott Nyelvészeti

Kongresszus, Miskolci Egyetem, Miskolc, 2005. április 7-9.

 Az idő mintázatai 10-16 éves tanulók iskolai fogalmazásaiban. IV. Országos

Neveléstudományi Konferencia, MTA Budapest, 2005. október 6-8.

 A 10 és 14 éves korosztály iskolai fogalmazásainak néhány szövegstatisztikai jellemzője és

témafüggő ritmikai struktúrája. In: Józsa Krisztián (szerk.): Pedagógiai értékelés, mérés

2006 Konferencia, Program Tartalmi összefoglalók. SZTE, Szeged, 2006. 52.

 A tanulás mint tartalmi kategória a 10 és 14 éves korosztály felnőttkori ambícióinak

fogalmi rendszerében. In: Keller Magdolna, Simándi Szilvia (szerk.): Tanul a társadalom.

VI. Országos Neveléstudományi Konferencia Tartalmi összefoglalók. MTA Pedagógiai

Bizottság, Budapest, 2006. 137.

 Időzés. In: Kiss Éva (szerk.): Pedagógián innen és túl. Zsolnai József 70. születésnapjára.

Pécs, PTE FEEK Pápa, PE BTK ÉKP Központ. 2007. 430-440.

 Az idő mint fogalmazási tartalom. Az iskolai élet és a felnőttség ritmikai szerkezete tanulói

fogalmazások tükrében. Iskolakultúra, 2008. 3-4. sz. 88-95.

