
1. TARTALMI  KÖVETELMÉNYEK  EMPIRIKUS  
DOLGOZATOKHOZ 

 
 

TARTALOM 

1.  Hogyan épül föl és mit tartalmaz egy empirikus dolgozat? 
2. Milyen a jó absztrakt? 
3. Hogyan jelenjen meg a statisztika a dolgozatban? 
 

 

1. HOGYAN ÉPÜL FÖL ÉS MIT TARTALMAZ EGY EMPIRIKUS 
DOLGOZAT?  

Az APA – formátum szerint elkészített empirikus cikk a következő részekből áll:  

CÍMLAP 

ÖSSZEFOGLALÓ  

BEVEZETÉS  

MÓDSZEREK (Tipikus tagolás: Résztvevők, Vizsgálati eszközök, A vizsgálat leírása) 
EREDMÉNYEK  

MEGVITATÁS  

FELHASZNÁLT IRODALOM  

 

CÍMLAP – Lásd Általános formai követelmények.  
 
ÖSSZEFOGLALÓ – Lásd alább, külön pontban. 
 
BEVEZETÉS 
A bevezető hármas funkciót lát el: 1. problémafelvetés, 2. a probléma szakirodalmi hátterének 
kibontása, és 3. a kutatás céljának, indoklásának, és stratégiájának ismertetése.  
 
A problémafelvetés világosan és tömören exponálja a problémát és a követett kutatási 
stratégiát. A cél nem a kifejtés, hanem az informatív kezdés; rögtön az elején derüljön ki, 
hogy milyen kérdések és miért állnak a kutatás fókuszában és hogyan vizsgálta a kutatás 
ezeket a kérdéseket. Ajánlott követni a fokozatosság elvét: a bevezetés nem zúdítja egyszerre 
az olvasó nyakába az összes részletet, hanem az átfogó fő gondolat ismertetésével indít és 
fokozatosan építkezve vezeti be az olvasót a bonyolultabb részletekbe.  
 


A szakirodalmi háttér kibontása célzottan beágyazza a problémafelvetést a szakirodalomba. 
Nem a témakör szakirodalmának ismertetése itt a cél, hanem a konkrét problémára vonatkozó 
empirikus – elméleti előzmények célirányos és elemző bemutatása. Ki kell derülnie, hogy 
milyen elméleti és empirikus kontextusba illeszkedik a kutatás, hogyan kapcsolódik az 
előzményekhez, és milyen módon viszi tovább a kutatási probléma felderítését.  
 
A kutatás céljának, indoklásának, és stratégiájának ismertetése már előkészített talajra 
épül; a kutatási probléma és a háttér ismeretében a szerző meggyőzően bemutatja hogy 
pontosan mit, miért és hogyan csinált. Itt következik a kutatás céljának, fontosságának 
(esetleges gyakorlati következményeinek) és hipotézisének (hipotéziseinek) formális 
megfogalmazása és indoklása. A cél megfogalmazása egyértelműen és pontosan közli, hogy 
milyen feladatot állított maga elé a kutatás. A hipotézisek megfogalmazása explicit módon 
közli, hogy milyen változók között milyen összefüggések feltételezésével indult a kutatás. Az 
indoklás jól felépített érvelés, amelyik kifejti hogy mi igazolja az adott előfeltevéseket. A 
kutatási stratégia ismertetése a bevezetőben azt a célt szolgálja, hogy az olvasó kerek képet 
kapjon, és azt is lássa rögtön a dolgozat elején, hogy milyen módon történt a hipotézisek 
ellenőrzése. Ez a „kerek kép” zárja a bevezetőt. A bevezető rész végére az olvasó számára 
világossá válik a kapcsolat a kutatási kérdés, a szakirodalmi háttér és a kutatás alapstratégiája 
között.  

 
MÓDSZEREK 
A „Módszerek” c. rész  részletező alapossággal mutatja be az adatgyűjtés lefolytatását.  Ez a 
rész tipikusan három alrészre oszlik: az egyik a vizsgálati személyekkel kapcsolatos 
információkat, a másik a vizsgálati eszközök és anyagok leírását, a harmadik a vizsgálat 
lefolytatásának fontosabb részleteit ismerteti.  
 
A vizsgálatban résztvevő személyek. A vizsgálati személyekkel foglalkozó rész tartalmazza 
a mintára vonatkozó fontos információkat: a mintaválasztás módját, a minta nagyságát, az 
adott vizsgálat szempontjából releváns demográfiai jellemzőket (nem, kor, etnikai háttér, 
szocio-ökonómiai státusz, stb.) és egyéb esetleges tudnivalókat (például hogy részesültek-e 
fizetségben a résztvevők, menet közben hány személy esett ki a vizsgálatból, stb.).  
 
A vizsgálati eszközök leírásával foglalkozó rész megfelelő részletességgel ismerteti az 
alkalmazott technikai eszközöket, ingereket, teszteket, skálákat, stb. Pontos hivatkozással kell 
egyértelművé tenni, hogy melyik mérőeszköz került alkalmazásra.  
 
A vizsgálat lefolytatását ismertető rész leírja a csoportok kialakításának módszerét, a 
kísérleti manipulációt, az instrukciókat, a teszt- vagy kérdőívfelvétel körülményeit, a 
megbízhatóság és az érvényesség érdekében foganatosított lépéseket. Ennek a résznek a 
végére az olvasó részleteiben is világosan látja, hogy hogyan történt a változók 
operacionalizálása, hogyan zajlott az adatgyűjtés folyamata.   
 
 
 


EREDMÉNYEK  
Ez a rész három módon tárja az olvasó elé az eredményeket: szóbeli összefoglalással, a leíró 
statisztika eszköztárával (középértékek, grafikonok, táblázatok), valamint a statisztikai próbák 
eredményeinek ismertetésével. Az alapvető statisztikai adatok mellett (átlag, szórás, a 
statisztikai próba értéke, pl. t érték, F érték) a valószínűségi szintet (p), és a hatás irányát is 
közölni kell. Célszerű a fő eredményekkel indítani, majd ezután differenciálni az eredmények 
bemutatását. A táblázatok, grafikonok tartalmát a szövegben is ismertetni kell, és a 
táblázatokhoz és grafikonokhoz megfelelő magyarázatot kell fűzni. Nem szükséges feltétlenül 
minden eredményt és próbát bemutatni, de a főbb eredményeknek szerepelniük kell, akkor is 
ha nem támasztják alá a hipotézist.  
 
MEGVITATÁS  
A szintén alcímmel elválasztott „megvitatás” az a rész, amelyben helyet kap az eredmények 
elemzése és a következtetések levonása. Amennyiben az eredmények bemutatása nagyon 
rövid, az „eredmények” és a „megvitatás” összevonható. A dolgozat záró része 
visszakanyarodik a kiinduláshoz: a célkitűzésekhez és a hipotézisekhez. Állást kell foglalni 
abban a tekintetben, hogy a vizsgálat mennyiben támasztotta alá az eredeti feltevéseket, és 
szembe kell nézni az alternatív magyarázatokkal, ha ilyenek lehetségesek. Ki kell térni arra, 
hogy a kutatás milyen kérdéseket hagyott nyitva, és ki kell emelni, hogy miben áll a vizsgálat 
jelentősége. Vissza kell nyúlni a bevezetőben kidolgozott elméleti – szakirodalmi háttérhez, 
és most már az eredmények ismeretében kell a tágabb konklúziókat levonni. Igyekezzünk 
reálisan megítélni hogy meddig mehetünk el az általánosításban, ne vonjunk le túlzott 
következtetéseket az eredményeinkből! (Ide vonatkozóan lásd még a 8.1.1. pont alatt az 
adatfeldolgozással és elemzéssel kapcsolatban írtakat.)  
 
 
A MEGÍRÁST SEGÍTŐ ORIENTÁLÓ KÉRDÉSEK 
A következő kérdések abban segítenek, hogy ne maradjon ki lényeges információ az 
empirikus dolgozat egyes részeinek megírásakor.  A kérdéseket értelemszerűen, az adott 
szövegrésznek mint egésznek kell megválaszolnia. 
 
BEVEZETŐ 
 Mi volt a kutatás célja, kérdésfeltevése? 
 Mit tudunk már a problémával kapcsolatban? Hogyan lehet kritikailag értékelni azt, 

amit tudunk?  
 Hogyan kapcsolódik a kutatás ezekhez az előzményekhez? 
 Miért fontos a vizsgálat? Mi a hipotézis (hipotézisek)? Mi igazolja ezeket a 

hipotéziseket? Milyen módon történt a hipotézisek ellenőrzése? 
MÓDSZEREK 
 Kik és hányan vettek részt a vizsgálatban? Hogyan történt a kiválasztásuk? Milyen 

egyéb fonots jellemzői vannak a mintának? 
 Hogyan, milyen körülmények között történt az adatgyűjtés? Mi volt a pontos 

instrukció? 


 Milyen technikai berendezéseket, mérőeszközöket használtak? Hogyan épült fel 
szerkezetileg a kutatás (csoportok száma, kísérleti tervek, stb.)Milyen lépések 
történtek a megbízhatóság és az érvényesség érdekében? 

EREDMÉNYEK 
 Melyek a fő eredmények a hipotézisek tükrében?  
 Milyen egyéb (esetleg váratlan) eredmények születtek?   
 Milyen statisztikai próbák kerültek alkalmazásra? Mi volt a statisztikai próbák 

eredménye? 
MEGVITATÁS 

 Mit jelentenek, hogyan magyarázhatóak az eredmények?  
 Hogyan kapcsolódnak az eredmények az eredeti kérdésfeltevéshez és 

hipotézishez? 
 Mennyiben válaszolta meg a vizsgálat a kutatási kérdést?  
 Milyen problémák merültek fel a kutatásban, amelyek befolyásolhatták az 

eredményeket?  
 Milyen szűkebb és tágabb konklúziói vannak a kutatásnak?  
 Mivel járult hozzá a témában folyó kutatásokhoz a vizsgálat? Mely kérdések 

maradtak nyitva? 
 
2. MILYEN A JÓ ÖSSZEFOGLALÓ (ABSZTRAKT)? 
 
Az összefoglaló (absztrakt) egy rövid, általában 50-150 szó terjedelmű összefoglaló, amely 
maximálisan tömör és informatív.  Világosan és konkrétan ismerteti a vizsgálat legfontosabb 
részleteit: a kutatási téma tömör összefoglalását, a vizsgálati személyekkel kapcsolatos 
információkat (számuk, nemük, koruk, stb., a vizsgálat részleteinek megfelelően), az 
alkalmazott kutatási módszer leírását, a legfontosabb eredményeket és a fő konklúziót.  
Az absztraktban nem szerepelhetnek lényegtelen szavak, üresjáratú, általános 
megfogalmazások és értékelő kifejezések (pl. „Nagyon fontos eredmény, hogy...). Formai 
szempontból az összefoglaló egyetlen paragrafus, amely nem tartalmaz bekezdéseket és 
hivatkozásokat.  
Az összefoglaló teljesen külön áll a dolgozattól, semmiképpen nem képezi részét a 
bevezetőnek! Ezért nem kell úgy érezni, hogy a bevezetőben felesleges bizonyos dolgokat 
leírnunk, mert azok már szerepelnek az összefoglalóban! 
 
3. HOGYAN JELENJEN MEG A STATISZTIKA A DOLGOZATBAN?  
 
Amikor sor kerül kutatásunk közzétételére (pl. egy dolgozat formájában), felmerülhet a 
kérdés, hogy eredményeinkből mit és milyen formában írjunk le. Ez azért fontos, mert a 
közölt adatok alapján lehet vizsgálatunkat összehasonlítani más vizsgálatokkal, illetve ezek az 
adatok támaszthatják alá következtetéseink helyességét. 
A közlendő adatoknak az egyik nagy blokkját a leíró statisztikák, összegzések képezik. 
Tehát mindenképp érdemes közölni a csoportonkénti elemszámot, a vizsgált változók 
(csoportonkénti) átlagait, szórásait, vagy más leíró paramétereket, ha nem ezeket számoltuk, 
esetleg a legkisebb és legnagyobb értéket. Ez táblázatos formában jól kivitelezhető, bár sok 
esetben az ábra jobb megoldás, elsősorban könnyebb áttekinthetősége miatt.  


A másik fontos rész a hipotézisvizsgálataink eredmények közlése. Ilyenkor mindig le kell 
írni, hogy milyen statisztikai próbát alkalmaztál, a kapott értéket, szabadságfokot (df – degree 
of freedom) és szignifikanciaszintet a következő formában:  
 
PÉLDÁK 
 
Leíró statisztikák: 
 

Életkorra vonatkozó adatok: 
„A diszlexiások életkori átlaga 12,06 év (szórás: 1,39), a normál olvasóké pedig 12,56 év 
(szórás: 0,92).„ 
 
Nemi arányra vonatkozó adatok: 
„A nemek megoszlása mindkét csoportban hasonlóan alakult: a diszlexiásoknál 5 lány és 
13 fiú, a kontrolloknál 5 lány és 14 fiú volt.” 

 
Hipotézisvizsgálatok eredményeinek közlése: 
 

t-próba: 
• „A két csoport IQ pontszáma szignifikánsan különbözött egymástól (t(72)=4,35, 

p=0,003).” 
• „Képlete”: t(df értéke)=t értéke, p=sig értéke 

 
Varianciaanalízis, főhatás: 

• „A TESTSÚLYNAK szignifikáns főhatása volt a reakcióidőre nézve 
(F(1,32)=23,23, p=0,002).” 

• „Képlete”: F(hypothesis df értéke, error df értéke)=F értéke, p=sig értéke 
 

Varianciaanalízis, interakció (kereszthatás) 
• „A TESTSÚLY x GYÓGYSZER interakció szignifikáns lett (F(2,31)=14,56, 

p=0,001).”  
• „Képlete”: F(hypothesis df értéke, error df értéke)=F értéke, p=sig értéke 

 
Korreláció: 

• „Az önbizalom skála pontszámai magas együttjárást mutattak a vonzerő 
pontszámaival (r(54)=0,76, p<0,001)” 

• „Képlete”: r(elemszám-2)=correlation érték, p=sig értéke 
 

χ2 (khí-négyzet):  
• „Az iskolai végzettség kategóriáinak eloszlása a diszlexiás és kontrollcsoportban 

szignifikánsan különbözött egymástól (χ2(3)=23,12, p<0,001).” 
• „Képlete”: χ2 (df értéke)=khí-négyzet értéke, p=sig értéke 

 


