

A nyelvtörténeti kutatások újabb eredményei IX. Szerkesztette: Forgács Tamás – Németh

Miklós – Sinkovics Balázs. Szeged: SZTE Magyar Nyelvészeti Tanszék. 287–302.

KICSINYÍTŐ-BECÉZŐ KÉPZŐINK

TÖRTÉNETÉRŐL

T. SOMOGYI MAGDA
(Eötvös Loránd Tudományegyetem)

A dolgozat tárgya, vizsgálati szempontok

Mai nyelvünkben a kicsinyítő-becéző funkciójú képzők köznevek melletti hasz-

nálatának terjedését figyelhetjük meg. A jelenség ugyan nem új keletű, de egyre gya-

koribbak az üzi ’üzenet’, pari ’paradicsom’, tali ’találkozó, randevú’, pöresz ~ pöri

’pörkölt’, ruci ’ruha’, naci ~ nacó ’nadrág’, telcsi ~ teló ’(mobil)telefon’ stb. típusú

szóalakok nemcsak a bizalmas nyelvhasználatban vagy az ifjúsági nyelvben, hanem a

semleges köznapi diskurzusokban is.

Mindez ugyan számos nyelvhelyességi, stiláris és pragmatikai kérdést is felvet,

de ha az érdekel, hogy milyen előzményei vannak e nyelvi jelenségnek, érdemes vissza-

tekintenünk a kicsinyítés-becézés történetére, néhány jellemző példa segítségével bemu-

tatni az egyes képzők eredetét, képzőbokrok kialakulását, a szóképzési rendszerben

elfoglalt helyüket, valamint szerepük változását az egyes nyelvtörténeti korokban.

A kiindulást természetesen azok a morfémák és képzéstípusok képezik, amelyek

valamiféle kicsinyítő és/vagy becéző funkcióval elemezhetők ki a mai szóképzési rend-

szerből, de nem maradhatnak ki az áttekintésből azok a szóelemek sem, amelyek idő

közben elhomályosultak vagy elavultak, és csak történeti szempontból értelmezhetők,

vagy a nyelvújítással hozhatók kapcsolatba.

Foglalkozni kell az egyes gyakori képzők (-ka/-ke, -cska/-cske) és a velük azonos

szóvégek párhuzamos meglétének, ill. az ezzel összefüggő analógiák működésének kér-

désével, valamint azokkal az idegen nyelvi hatásokkal, amelyek ezeket a képzőket erő-

sítették (pl. lebege > lepke, szl. macska).

Áttekintő jelleggel ki kell térni arra, hogy az egyes nyelvtörténeti korokban mely

képzők, képzőbokrok tölthettek be kicsinyítő-becéző funkciót, és melyek őrződtek meg

máig. Arra a kérdésre is megpróbálok válaszolni, hogy az eddigi tendenciák alapján mi

várható a szóképzés e speciális területén mind a képzők állományát, mind az eredeti sze-

repük esetleges megváltozását illetően. Érdekes és informatív lenne egy komplex táblá-

zatos összefoglalás, azonban a nagy elemszám miatt a dolgozat terjedelmét ez túlságosan

megnövelné.

A területi-nyelvjárási vonatkozásokat csak röviden érintem, fenntartva azt, hogy

a nyelv története a nyelvjárások története, ha az egyes jelenségeket nem tudjuk is mindig

pontosan lokalizálni.

1.1. A kicsinyítő-becéző képzők meghatározása, helyük a képzőrendszerben

A kicsinyítés mint képzőfunkció elsősorban a köznév alapú képzéseknél vehető

számba, a becézés pedig a tulajdonneveknél, ezen belül is a személyneveknél. Első rá-

nézésre ez a megkülönböztetés célszerűnek és egyértelműnek tűnik, de egészen nyilván-

való, hogy a becéző képzés és a kicsinyítés szoros rendszertani kapcsolatban és kölcsön-

288 T. Somogyi Magda

hatásban van: egyrészt mint fogalmak erősen összefüggnek, feltételezik egymást, más-

részt jelentéstartalmuk jó néhány esetben kibővül, nemcsak a kicsiség és a kedveskedés,

hanem pl. a lekicsinylés, lenézés, elutasítás kifejezésére is alkalmasak mind a személy-

nevek, mind a köznevek esetében. (Természetesen a lexikalizálódott képzések e körön

kívül esnek, pl. róka, fiók, fióka, szánkó, valamint a színnevek közül a szürke, szőke stb.)

Az összevont k i c s i n y í t ő - b e c é z ő k é p z ő k megnevezés használata tehát nem a

névtani szempontok mellőzését jelenti, hanem az azonosságokat helyezi előtérbe.

1.2. A vizsgálandó morfémák és az elemzett adatok

Az egész nyelvtörténet folyamán a kicsinyítésnek vannak a legváltozatosabb esz-

közei, az elemek újabb és újabb variációkban jelentkeznek (vö. Szegfű 1992: 303). Mai

nyelvünkben is igen változatos a kicsinyítő-becéző képzők állománya, napjainkban is

felbukkannak korábban nem adatolt változatok, azt majd az idő dönti el, hogy melyek

tudnak meggyökeresedni.

A rendkívüli elemgazdagság nem tárható fel egy rövid áttekintésben, ezért most

csak a legjellemzőbb képzőkre, képzővariációkra térek ki. A kiindulást természetesen –

mint már említettem – a leggyakoribb, ma is működő elemi és összetett képzők (képző-

bokrok) adják, de foglalkozom az elhomályosult vagy elavult, csak történetileg kiele-

mezhető formánsokkal is. A példaanyag zöme szótárakból (TESz., EWUng., MSzFgrE.,

ESz., MKsz., NyÚSz., ÉKsz.2), leíró és történeti grammatikákból (TNyt., MGr.,

Str.Morf.) és különböző, az irodalomjegyzékben hivatkozott nyelv- és névtörténeti mo-

nográfiákból, szinkrón és diakrón elemzésekből származik. A közkeletűnek számító,

több helyütt is előforduló adatok mellett nem feltétlenül tüntetem fel a forrásokat. Egyéb

esetekben viszont igyekszem pontosan hivatkozni. Szükség és lehetőség szerint általában

zárójelben közlöm a vonatkozó nyelvi adatok első ismert előfordulásának évszámát.

Több esetben olyan példaszókat is felsorolok, amelyek egyelőre csak a beszélt nyelvben

találhatók meg, mértékadó szótárakba még nem kerültek be.

2. A vizsgálati szempontok

Az érintett képzők számbavétele a morfológiai, szófaji, szemantikai és funkcio-

nális jellemzőik, produktivitásuk, valamint történeti vonatkozásaik, más képzőkkel való

összefüggésük alapján történhet. A következőkben e szempontok szerint igyekszem át-

tekinteni azokat a fontosabb kérdéseket, amelyek többségének megválaszolása bár csak

egy külön, e dolgozat kereteit szétfeszítő elemzés alapján lehetséges, a kérdések felve-

tése is közelebb visz a denominális névszóképzés e részrendszerének megértéséhez álta-

lános és magyar nyelvészeti vetületben is.

Fontos hangsúlyozni, hogy a kicsinyítő-becéző képzésben részt vevő szóelemek

(szótövek és képzők), valamint a képzéssel létrejött származékok komplex vizsgálatakor

természetesen a diakrón és a szinkrón megközelítést nem lehet mereven szétválasztani,

és mindenképpen szem előtt kell tartani a problematika területi vonatkozásait is, ezekre

– ha csak érintőlegesen is – ki kell térni.

2.1. A kicsinyítő-becéző képzők szerkezete, alaktani jellemzői

Mai nyelvünkben is vannak egyelemű képzők a vizsgált körben. Leíró és történeti

vonatkozásban nem mindegyiküket értékelhetjük azonosan ebből a szempontból. Az

Kicsinyítő-becéző képzőink történetéről 289

egyetlen magánhangzóból álló formánsok biztosan egyeleműek (-a/-e, -ó/-ő, -u és a ma

is gyakori és produktív -i), ma már nem bontjuk elemeire a -ka/-ke, -cska/-cske, -kó/-kő,

-ci, -csi, -us, -is formánsokat, ezek összetett voltát csak nyelvtörténeti szempontból lehet

igazolni, mivel már nem tartunk számon -cs, -k, -c, -s stb. kicsinyítő képzőket. Összetett-

nek tekinthetők az -ica, -ika/-ike stb., mert elemeikre bonthatók mai leíró szempontból

is, és több olyan származékuk is van, amelyben csak ebben az alakban fordulnak elő (vö.

*ládi, de ládika, *ágyi, de ágyikó). Tehát az egyes képzők szerkezeti kérdései más meg-

ítélés alá eshetnek, ha tekintetbe vesszük a történeti adatokat.

Fontos és jellemző, hogy a kicsinyítő-becéző képzők szóhoz kapcsolódása a leg-

több esetben nem felel meg annak a Str.Morf.-ban több helyen is megfogalmazott sza-

bályszerűségnek, mely szerint a magyar morfológia szóalapú, vagyis a képzők is vala-

mely teljes tőhöz, szótári szóhoz járulnak (vö. 140, 170). A kicsinyítő és a becéző képzők

többségét a szavak csonkított/csonkult változatához illesztjük: boci, csoki, nyuszi, kolesz,

Janó, Julcsi stb. A kisebbséget képviselik a kertecske, tálka, Editke típusú származékok,

ahol a képzőt leválasztva a teljes szót kapjuk meg. Az egyes képzők jellemzésénél érde-

kes kitérni arra, hogy járulhatnak-e teljes tőhöz.

2.2. Az alapszó szófaja szerinti meghatározás

A kicsinyítés és a becézés valamiféle megkülönböztetése kapcsán már kiderült,

hogy a köznév, illetőleg a tulajdonnév mint alapszó megkülönböztetése esetünkben kü-

lön jelentőséggel bír. Mindez azonban nem határolja le a kérdéskört, ugyanis már egé-

szen korai adatokból kiderül, hogy kicsinyítő képzők melléknevek mellett is jelentkez-

kezhettek pl. apród (1300), kicsid (1551), és jelentkezhetnek ma is, pl. kicsike, butuska,

fincsi. Érdekes, hogy többségükben az új származékok is melléknevek maradnak.

Ezen túlmenően – nem rendszerszerűen, de egyértelműen – vannak adatok, me-

lyek igei alapú képzést igazolnak, természetesen itt elsősorban a nyelvújítás „szabályta-

lanságai” kerülnek előtérbe (vö. szipka, találka), de mindenképp meg kell említeni

ezeket, mert újra csak azt látjuk, hogy a magyar szóképzési rendszerben a szófajváltásra,

szófajtartásra vonatkozó szabályok e képzések tükrében nem értelmezhetők mereven. Az

így létrejött alakulatok nem okoznak rendszerzavart, igaz, nem is válnak termékeny min-

tává (vö. T. Somogyi 2011: 232). Az is igaz, hogy a kicsinyítő jelentés és funkció nem

érvényesülhet megfelelően a deverbális származékoknál.

Az igei alapú képzések kapcsán meg kell említeni azokat a ka/ke végű főneveket,

amelyeknek a végződése alakilag megegyezik a -ka/-ke képzővel, de nem sorolhatók a

kicsinyítő jelentésű származékok közé, mivel a -kál/-kél gyakorító képző -l elemének

elvonásával keletkeztek, pl.: irka < irkál, firka < firkál, csuszka < csúszkál (esetleg <

csúsz-[ik] + -ka).

2.3. A kicsinyítő-becéző képzők gyakorisága, termékenysége

A képzőrendszer működésének egyik legfontosabb jellemzője, hogy a szóképzés-

sel létrejött származékok szolgálnak-e mintául újabb szavak megalkotásához, elég

transzparens-e a képzésmód az adott szerepkörben, vagyis működhet-e analógia, és alap-

vetően milyen gyakran, milyen hatékonysággal fog előfordulni a vizsgált formáns. Az

egyes képzőváltozatok továbbélése azonban nemcsak a gyakoriság és termékenység

290 T. Somogyi Magda

függvénye, a kicsinyítés és becézés körében a játszi szóképzésnek, a nyelvi kreativitás-

nak is megkerülhetetlen szerepe van, ebből adódik az alaki sokszínűség is.

Az összetett, illetőleg bokrosuló képzőváltozatok gazdagságáról adott képet

Hajdú Mihály (1974) az 1770 és 1970 közötti időszak becézőneveinek bemutatásában.

Ezt áttekintve azt gondolhatjuk, a lehetőségek száma szinte végtelen. Ez a nagyfokú va-

riabilitás feltehetően nem jelentkezik a köznévi alapú kicsinyítő képzéseknél, de az erre

vonatkozó rendszeres vizsgálatok hiányoznak. Az egyes képzőváltozatok tekintetében a

gyakoriságról az említett munka még nem ad számot, viszont az Általános és magyar

névtanban Hajdú már a legtöbb becéző képzőt elemzi nemcsak gyakorisági, de területi

szempontból is (vö. 2003: 649–69). Az újabb nyelvjárási vizsgálatok is egyértelműen azt

mutatják, hogy az egyes kicsinyítő képzők gyakorisága vidékenként különbözhet (Kiss

szerk. 2001: 354).

Mai nyelvünkben természetesen a csonkult tövekhez járuló becéző -i számít a

legelterjedtebbnek és legtermékenyebbnek. (Feltehető, hogy a beszélt nyelvi terjedése

köznévi alapszavakon nagyrészt ennek köszönhető.) A kicsinyítő képzők közül jelenleg

a -cska/-cske, illetőleg a -ka/-ke látszik a legproduktívabbnak. Használatuknak – főnévi

alapszó esetén megfelelő hangtani környezetben – elsősorban szemantikai korlátai lehet-

nek (vö. Kiefer–Ladányi 2000: 168–72). A -ka/-ke és -cska/-cske produktivitási különb-

sége az utóbbi javára történeti okokkal is magyarázható (vö. Ladányi 2007: 153–65).

Erre nézve ugyan nem állnak rendelkezésre vizsgálatok, de minden bizonnyal becéző

képzőként is hasonló gyakorisági és termékenységi jellemzővel rendelkeznek a tárgyalt

formánsok.

Fontos információ, hogy a 16–19. századi erdélyi szótörténeti adatok alapján is

az a következtetés vonható le, hogy az erdélyi régiségben a -cska/-cske volt a leggyako-

ribb, „használatára szinte semmilyen blokkoló szabály nincs, bármilyen alapszón előfor-

dulhat. A 4119 lokalizálható adalék közül 3311 (kb. 81%) tartalmaz -cska képzős

származékot. Földrajzi szempontból pedig kivétel nélkül minden megyéből van rá ada-

lék. Ha egy megyéből csak egy-két adalék származik, az biztosan -cska képzős” (Zsem-

lyei 2007: 251). Ugyancsak ebből a vizsgálatból tudjuk, hogy a -ka/-ke képző viszont e

gyakoriságnak csak az egy tizedét mutatja (uo. 253).

2.4. A jelentés és funkció körülhatárolása

A kicsinyítő képzők jelentése szemantikailag azonos a kis, kicsiny szó jelentésé-

vel, a becéző képzőknek így körülhatárolható jelentése nincs, az csak pragmatikailag ha-

tározható meg. Fentebb már volt szó róla, hogy az egyes morfémák betölthetnek kicsi-

nyítő és becéző funkciót is, esetenként közszói származék is lehet becéző értelmű: pl. a

kutyuska jelölhet nagy testű felnőtt kutyát, és ugyanígy a Jánoska, Eszterke névalak

gyakran elsősorban a kicsiséget, fiatalságot jelöli a felnőttet jelölő, hivatalos János, Esz-

ter alapalakkal szemben.

Itt kell megemlíteni a lexikalizálódás különböző eseteit is, bár általános megfi-

gyelés szerint a kicsinyítő képzős szóalakoknál viszonylag ritka ez a jelenség. A becéző

névalakok hivatalossá, anyakönyvezhetővé válása egyre gyakoribb, ezek többsége kép-

zett, pl. Gergő, Ilka, Anikó, Bence stb. A családnévkincsben a személynév eredetű nevek

körében nagy számban találhatók olyanok, amelyek valamely ma is élő vagy már elavult

Kicsinyítő-becéző képzőink történetéről 291

becéző képzővel alakultak, és e származékok terjedelmes névcsaládokat alkothatnak, pl.

György > Györe, Györke, Gyurkó, Gyuris.

A -ka/-ke képző nemcsak kicsinyítő képzőként működhet(ett). Már D. Bartha Ka-

talin is számot ad egyéb jelentésárnyalatairól, többek között a ’valamire jellemző, vala-

mihez tartozó’ értelemben fordult elő: otthonka ’otthoni ruha’, illetőleg melléknévi

igenéven eszköz kifejezésére: fúvóka stb. (vö. 1958: 114).

Érdekes még az a magyarító kísérlet, amikor pl. a -ka/-ke formánst mint

nőnévképzőt próbálták ki: így jött létre a (János > Jan- >) Janka ’Johanna’, valamint a

kevésbé sikeres Istvánka ’Stefánia’. A próbálkozásoknak 19. századi, illetőleg még ko-

rábbi előzményei is voltak (uo.).

A kicsinyítő jelentés és funkció módosulásának egyértelmű tünete a dolgozat ele-

jén említett nyelvi jelenség, vagyis a kicsinyítő-becéző képzők, elsősorban az -i parttalan

használatának a terjedése. Magának a kicsinyítésnek az eredeti funkciója háttérbe szorul,

a játszi szóképzés inkább a nyelvhasználók közösségének összetartozását jelenti, nem a

megnevezett fogalmakhoz, hanem a kommunikációhoz fűződő attitűdöt fejezi ki, viszont

a gyakori használattal a kicsinyítés, becézés kiüresedik, gyakran öncélú gügyögésnek

hat. Elsősorban a beszélt nyelvre jellemző az ifjúsági és a bizalmas(kodó) nyelvhaszná-

latban (vö. T. Somogyi 2016: 101). Érdekes morfofonetikai megfigyelést is tehetünk,

ugyanis az érintett képzők egyalakúak, nem illeszkednek akkor se, ha elvileg (etimoló-

giailag) kétalakúak lennének, pl. -ó: teló ’telefon’, kombó ’kombináció, összeállítás’,

szenyó (~ szenya) ’szendvics’, -kó: tetkó ’tetoválás’, protkó ’protézis’, szerkó ’szerelés,

öltözék’, feszkó ’feszültség, ellentét’, -esz: pöresz ’pörkölt’, bocsesz ’bocsánat’, pálesz

’pálinka’. Meg kell említeni, hogy a becéző képzőknél is megfigyelhető hasonló hangtani

viselkedés: Terka, Ferkó, Évica stb., ami már ómagyar kori adatoknál is előfordul, pl.

Cseperka, Fehéra. Ezek mintájára alkothatta meg Dugonics hősnője, Etelka nevét az

Etele férfinév női párjaként. (Érdemes megjegyezni, hogy Petőfi csak az Etelke névvál-

tozatot használja, a Petőfi-szótár adataiból egyértelműen kiderül, hogy Csapó Etelka és

Egressy Etelka keresztnevét is mindig ebben a névalakban említi.)

A jelentéstani kérdések kapcsán merül fel a szinonimitás problémája is. Az egyes

morfémák használati körét hangtani környezetük is befolyásolja, de rendkívül fontosak

az esztétikai-stiláris szempontok, illetőleg egyes esetekben az újszerűség és a játékosság.

A rövidségnek szintén kiemelt szerepe van, de nem látszik kizárólagosnak. A Gáborral

vagy a Jánossal szemben a Gabesz, illetőleg a Jancsi semmivel sem rövidebb, viszont

az üzi vagy a pari hangteste elhanyagolható az üzenet, illetőleg a paradicsom szóalaké

mellett. A nagy produktivitású és gyakori -i képző a változatosságra törekvő képzések

között már megszokottnak tűnik, erőteljesebb a stílusértéke pl. a -csi, -ó és -esz morfé-

máknak. Gyakran ezek valóban szinonimaként működnek: vö. telcsi ~ teló, bocsi ~

bocsesz. E kérdés kapcsán ki lehet még térni a becézett, kicsinyített szóalakok további

kicsinyítésének, becézésének viszonylag gyakori előfordulására, elsősorban a -ka/-ke

képzővel, pl. Gabeszka, bocsika stb. A képzőhalmozás stilisztikai szerepe, valamint az

esetleges képzőbokrok vagy összetett képzők megjelenése további elemzéseket igényel.

Egészen másként értékelhető két korán lexikalizálódott szavunk, a ravasz (1055)

és a róka (?1353 tn., 1519) kettőse. Ugyan etimológiailag egy tőről fakadnak, mind a

292 T. Somogyi Magda

kettőn valamiféle kicsinyítő képző van, de csak miután a nagy valószínűséggel már kép-

zősen örökölt ravasz melléknevesült, léphetett helyébe a később keletkezett, illetőleg el-

terjedt róka.

A személynevek (egyénnevek) változatos becézési lehetőségei a különböző kép-

zőkkel már a nyelvtörténeti adatok megfigyelése révén is érdekes megvilágításba kerül-

tek. Ki lehet következtetni, hogy nem szinonim képzőhasználatról van szó, a különböző

becéző formák az ómagyar korban különböző személyeket jelöltek, tehát a variációk so-

kasága az azonosítást és az egyénítést szolgálta (vö. Szegfű 1991: 250). Ilyesfajta meg-

különböztetés a későbbi korokban is kézenfekvő volt, ma már ugyan kevésbé van szo-

ban a névörökítés, de ahol egy családon vagy egy közösségen belül több azonos kereszt-

nevű egyén van, jellemzően különböző becéző névformákkal illetik őket a meg-

böztetés jegyében. Az, hogy az így használt képzők szinonimnak tekinthetők-e, további

pragmatikai kérdéseket is felvet, amelyek tárgyalásától most el kell tekintenünk, de a

képzőrendszer részletes vizsgálatakor mindenképpen ki kell térni a szinonimitás külön-

böző szintjeire is.

2.5. A kicsinyítő-becéző képzők történeti vonatkozásai

Természetesen vannak még feladatok a kérdéskört újabban kutatni szándékozók

számára is, de összességében elmondhatjuk, hogy mai kicsinyítő-becéző képzőállomá-

nyunk eredete egy-két vitatható állítástól eltekintve etimológiailag elég jól feltártnak te-

kinthető (vö. D. Bartha 1958: 102–17; Szegfű 1991: 200–9, 1992: 271–2; ESz. képzőket

tárgyaló szócikkei). Az eddigi kutatások eredményeit elemezve a rendszer összefüggései

még világosabban látszanak, illetőleg határozottabban elválaszthatók egymástól a régi és

az új elemek. Megfigyelhető ezek kölcsönhatása is, valamint a mesterséges beavatkozá-

sok – mint a nyelvújítás – következményei.

2.5.1. Kapcsolatok, összefüggések más képzőkkel

Jól ismert tény, hogy ősi képzőink poliszém és multifunkcionális jellege miatt a

névszó- és az igeképzés máig hatóan több ponton összekapcsolódott. Az külön érdekes,

hogy szinte minden elemi képzőnknek lehetett kicsinyítő funkciója, és szoros etimológiai

és szemantikai kapcsolat mutatható ki a kicsinyítés-becézés és a gyakorító, sőt valamen-

nyire a mozzanatos igeképzés között. Finnugor *-kk képzőből ered a -k névszóképző,

amely szintén működött kicsinyítő képzőként is (pl. csücsök, ill. vö. -ka/-ke, -kó/-kő), és

ugyanerre a finnugor formánsra vezethető vissza a már csak képzőbokrokban kimutat-

ható -k mozzanatos igeképző: csipked, szurkál. Az ugyancsak finnugor *-r a régiségből

kimutatható mint -r kicsinyítő képző: tompor, odor és mint -r gyakorító képző: tipor,

csepereg, toporog. Az uráli * -tś (esetleg -ć) folytatása -s (és/vagy -cs) hangalakkal név-

szóképző lett kicsinyítő jelentéssel is, pl. kövecs, valamint kielemezhető elemi gyakorító

képzőként is, pl. keres, futos, tapos, vagy képzőbokorban, pl. kuksol, rágcsál, szürcsöl.

Az etimológiai kapcsolatnak valószínűleg máig van kihatása: azokban a nyelvjá-

rásokban, amelyek gazdagok gyakorító igeképzőkben, a kicsinyítő képzős származékok

is jóval változatosabbak és gyakoribbak (vö. Kiss szerk. 2001: 354).

Itt lehet megemlíteni azt a képzőbokrot, amely két egykori kicsinyítő funkcióval

bíró elemből állt össze (-k és -ny > -ékony/-ékeny), de csak melléknévképzőként adatol-

ható első, Müncheni kódexbeli (1416/1466) előfordulása óta: félekeńec [félékenyek].

Kicsinyítő-becéző képzőink történetéről 293

2.6. Az egyes képzők eredete és a kielemezhetőség kérdései

Mint a fentebb hivatkozott kutatásokból kiderül, mai kicsinyítő-becéző képzőink

többségének eredete a nyelvtörténet korai időszakára, esetenként az uráli vagy finnugor

korig vezethető vissza. Kialakulásuk, megjelenésük és adatolásuk változatos képet mu-

tat. Azok az egykori kicsinyítő-becéző formánsok, amelyek csak történetileg mutathatók

ki – még akkor is, ha ma valamelyik képző elemét alkotják – elhomályosultnak minősül-

nek. A termékenységüket elvesztett morfémák ugyan kielemezhetők, de már elavultnak

tekintendők. Egyes szóalakokban külön kell tisztázni azoknak a vélt vagy valós szóele-

meknek a szerepét, amelyek hangzásukban egybeesnek valamely kicsinyítő képzőnkkel,

a szótörténet azonban nem igazolja az eredeti diminutív jelentést, vagy idegen nyelvi

származásra utal.

2.6.1. Ősi elemi képzőink

Arról a nyelvtörténeti közhelyről már volt szó, hogy ősi (uráli, finnugor eredetű)

elemi képzőink – amelyeknek szinte mindegyike denominális nomenképző is lehetett –

nemcsak rendelkeztek kicsinyítő-becéző funkcióval is, de gyakran ez volt az elsődleges,

és ebből fejlődtek ki további, mindinkább dominánssá váló szerepeik.

A mára már elavult, de az ómagyar korban gyakori -d főnévképző finnugor (uráli)

*-nt-re vezethető vissza, a gyakorító -d képzővel azonos eredetű. Ősi kicsinyítő-becéző

funkciójából fejlődött ki személynévképzői, majd helynévképzői szerepe. Főleg helyne-

vekben őrződik, de előfordul egy-két személynévben, valamint egyéb származékban, pl.

Cegléd, Fonyód, Ónod, illetőleg Árpád, Ond, apród, gyengéd. Legkorábbi, görög betűs

adatai 950-ből származnak (vö. Λεβεδίασ [Levedi]). Korai nyelvemlékeink tanúsága

alapján az ómagyar kor elejéről még csak tővégi magánhangzóval, -di formában adatol-

ható, pl. a TA.-ban is így szerepel: holmodi, lopdi (1055). A kódexek nyelvéből csak

szórványosan mutatható ki, ekkor már nem látszik eleven képzőnek, a kései ómagyar

korra pedig már minden bizonnyal visszaszorult (vö. D. Bartha 1958: 103).

E formánsból elemismétléssel még az ősmagyar korban kialakult a -dad/-ded

képzőbokor ugyancsak kicsinyítő-becéző funkcióval. Ennek meglétét igazolja az első

adat (Kysded [kisded]1283). Később inkább ’-féle, -szerű’ jelentést vett fel, ma is ezt a

melléknévképző szerepet érezzük benne, vö. tojásdad. A 19. századi adatokban ded

’gyermek’ önálló szót is találunk, mivel a főnévi értékben is használt kisded ’kicsike,

kicsiny’ szóalakot a nyelvújítók tévesen szóösszetételként értelmezték. A -dad/-ded ek-

kortól számít elavult képzőnek.

Szintén ősi eredetűek a már eredeti elemi formájukban elavult és/vagy elhomá-

lyosult fentebb már említett -k, -r, az ugyancsak említett -cs és/vagy -s, valamint az -ny,

-t és -sz képzők is. A puszta -k (1195 k.) a régiségben már korán kimutatható diminutív

funkcióban is, azonban ebben a formájában korán elavult és elhomályosult, vö. torok,

far(o)k, fészek. Mai kicsinyítő-becéző szerepét más kicsinyítő formánsokkal kapcso-

lódva összetett képzőként (képzőbokorban) érte el (ld. még -ka/-ke, -kó/-kő, -cska/-cske).

Az -r minden képzőfunkcióban – így diminutív formánsként is – teljesen elhomá-

lyosult, már az ómagyar korban sem volt eleven, a mai képzőrendszerben nem tartjuk

számon csak a -rog/-reg/-rög gyakorító képzőbokor elemeként szoktuk megemlíteni. A

294 T. Somogyi Magda

nyelvújítóktól kedvelt -r képző származékai csak részben köszönhetők e képző felújítá-

sának (vö. T. Somogyi 2011: 237).

A -cs és -s képzők bonyolult etimológiai és hangtani összefüggéseik révén két

egymástól független, de akár közös eredetű, uráli *-tś előzményből levezethető képzőnek

is felfoghatók, mint erre már utaltam. Nem tartom feladatomnak, hogy az itt felmerülő

kérdéseket tisztázzam, illetve állást foglaljak egyik vagy másik vélemény mellett. A korai

adatoknál olvasati nehézségek is bonyolíthatják a problémát. Az biztos, hogy sem -s, sem

-cs hangalakban kicsinyítő képzőként nem működik már önállóan. Produktív -cs kép-

zőnk már egyáltalán nincs. Megfigyelhető, hogy diminutív cs-s képzőbokrok viszont

működnek, a kimondottan termékeny és gyakori -cska/-cske mellett számon tarthatjuk

még ma is a kevésbé produktív és ritkább -csa/-cse, -csi kicsinyítő-becéző formánsokat

(pl. Julcsa, Borcsa, Marcsi, amcsi ’amerikai’, pulcsi). Ugyan van ma is egyszerű -s név-

szóképzőnk, de nem diminutív, hanem főleg melléknévképző funkcióban. Azonban néhány

ritka képzőbokorban – vö. -si, -só, -is és a kissé gyakoribb, valamennyire eleven -us –

kicsinyítő jellegű elemként szerepel, pl. vaksi, buksi, popsi; muksó; Boris, Julis; cicus,

kutyus, pelus ’pelenka’, Annus, Magdus.

Az -sz-nek és a -t-nek is csak történetileg mutatható ki kicsinyítő funkciója né-

hány elhomályosult származékban (pl. ravasz, ill. menyét, nyest). A -t uráli *-tt-re vezet-

hető vissza, de felmerült, hogy a -d zöngétlen változatának tekintsék. Valóban, több

esetben az látszik, hogy a korai adatokban zöngétlen mássalhangzó után a -di helyett -ti

szerepel (vö. segisti 1055). Ez a váltakozási lehetőség mindenesetre bonyolítja a helyze-

tet, de végül is a hasonlóságok ellenére két külön képzőt feltételezhetünk, amelyek ese-

tenként keveredhettek. A -t a csak rövid ideig létező, korán elhomályosult -(i)ta

képzőbokorban is kimutatható (pl. bóbita, bokréta, pacsirta).

Az uráli -ś- re visszavezethető -sz alakváltozataként szokás számon tartani egy

affrikálódással keletkezett -c formánst is mint egykori kicsinyítő képzőt. Kevés szárma-

zékát ismerjük (pl. gomboc ~ gombóc, gömböc), feltehetőleg nem volt se gyakori, se

termékeny. Említése a -ca/-ce, -ci, -có, -ica/-ice kicsinyítő-becéző képzőbokrok megléte

miatt érdekes.

Az uráli *-n képzőből származtatható -n ~ -ny sem volt soha jelentős formáns,

inkább testesítő szerepet tölthetett be. Történeti képzőként is a periférián helyezkedik el,

már az ómagyar korban is ritkának és elavultnak tekinthető, csak egy-két, főleg mellék-

névi származékban érezhető a diminutív motiváció, pl. kicsiny, sovány, vékony.

A ma egyetlen magánhangzóként jelentkező kicsinyítő képzők közül az -i-t kell

kiemelnünk gyakorisága és produktivitása okán. Az ómagyar kori nyelvemlékekben még

ritkán előforduló kicsinyítő-becéző -i az ősi *-i̮ képzőből fejlődött, és tulajdonképpen a

még ma is élő -a/-e kicsinyítő képző alakváltozatának tekinthető. D. Bartha Katalin sze-

rint (1958: 112) e minőségében első adata valószínűleg a Kathy [Kati] (1360) névalakban

bukkant fel. A 16. század végétől egyre gyakrabban előforduló -i végű személynevek és

személyt jelölő köznevek -i-je részben nevek rövidülése, pl. Mari, Juli, részben német

jövevénynevek (pl. Betti, Frici) révén alakult ki, de a játszi szóképzés is teremthetett -i

képzős becéző jelentésű származékokat (pl. néni, bácsi). A különféle folyamatok

együttesen járultak hozzá, hogy a kicsinyítő-becéző képzők közül egyre jobban ki-

emelkedjen az -i.

Kicsinyítő-becéző képzőink történetéről 295

A már 1222-ben adatolt (Bedech [Bedő]) valamelyest még ma is produktívnak

tekinthető -ó/-ő több ugor kori képzőre vezethető vissza, származását tekintve azonos a

melléknévképző -ú/-ű~-jú/-jű-vel. Az ugor *-m és *-p előzményből az ősmagyar korra

szabályosan -β, a szintén ugor *-k és *-η-ből pedig -γ fejlődött. Ezek a folyamatos mel-

léknévi igenév képzőjéhez hasonlóan az ómagyar kor elején magánhangzóvá váltak, és

az előttük álló szóvégi magánhangzóval kettőshangzót alkottak. Az így keletke-

zett -au/-eü -ó/-ő-vé, illetve -ú/-ű-vé egyszerűsödött. A nyíltabb változat mint kicsinyítő-

becéző képző önállósult és elterjedt. A régi nyelvben gyakoribb volt, néhány köznevünk-

ből világosan kielemezhető, pl. apó, anyó, másokban elhomályosult, pl. mogyoró. Ma

sem számít teljesen elavultnak, személynevek becéző alakjában fordul elő, pl. Kató,

Janó, Gergő, és bizalmas nyelvhasználatban köznevek mellett is újraéledni látszik, pl.

bratyó, teló, pintyő.

2.6.2. Képzőbokrok kicsinyítő elemekből

A kicsinyítő elemekből alakult képzők mai szinkrón szempontból csak igen nyo-

mós okból tekinthetők összetett képzőnek, illetőleg képzőbokornak (vö. Kiefer–Ladányi

2000: 172), történetileg viszont képzőbokornak szokás minősíteni minden megszilárdult

képzőkapcsolatot. A jelen áttekintés jellege miatt a műszóhasználatot illetően a további-

akban ez utóbbi értelmezést részesítem előnyben.

Többségében az ős- és ómagyar korban keletkezett képzőbokraink ősi elemi kép-

zőkből tevődtek össze igen nagy változatossággal. Meglehetősen sokféle variációban

fordultak/fordulnak elő, közülük elsősorban a gyakori, legalább valamely időszakban

termékeny formánsokat vesszük sorra.

A ma legelevenebb ezek közül a -cska/-cske, amely azonos szerepű -cs képző és

-ka/-ke képzőbokor összetapadásával viszonylag későn, a kései ómagyar korban kelet-

kezett magyar fejlemény. Első ismert adata a Jókai-kódexben (1372 u.) fordul elő

(hellecӡken 32), ettől kezdve viszont folyamatosan adatolható (vö. Szegfű 1992: 304).

Egyes erdélyi nyelvjárásokban nagyító szerepe is megfigyelhető, pl. ügyesecske ’nagyon

ügyes’, meredekecske ’igen meredek’ (vö. Kiss szerk. 2001: 354).

A napjainkban is határozottan gyakori, bár korlátozottan produktív (vö. Kiefer–

Ladányi 2000: 168–70) -ka/-ke az egyszerű kicsinyítő -k és a szintén kicsinyítő funkciójú

-a/-e összetételéből keletkezett még az ősmagyar korban. Legkorábbi lejegyzéseiben

egyénneveken fordul elő. A képzőnek számos jelentésárnyalata alakult ki az elsődleges

kicsinyítő-becéző funkcióból (vö. D. Bartha 1958: 114–5).

Ugyancsak az egyszerű kicsinyítő -k és a szintén kicsinyítő funkciójú -ó/-ő ösz-

szetételéből keletkezett feltehetően még az ősmagyar korban a ma már elavulóban lévő

-kó/-kő. Első adatait a 13. századból ismerjük, vö. Gyurco (1219), Janko (1277). A régi

nyelvben jóval gyakoribb volt, veláris változatban ma is előfordul személynevek becéző

alakjában, pl. Lackó, Ferkó, Petykó, és felismerhető néhány köznévben is, pl. szánkó,

pejkó, mackó. Érdekesség, hogy elhomályosult származékai közé tartozik a fakó, amely-

nek eredeti jelentése ’fából készült’, idővel viszont lószínnévként is megjelent.

Az -i-vel kibővült -ika/-ike és -ikó is egyaránt az ómagyar korban jött létre. Mind-

két képzőbokor csak később, az -i-s becéző alakok elterjedésével vált gyakoribbá, pl.

őzike, ládika, pálcika, házikó, ládikó, Anikó, a dajkanyelvben igen kedveltek ma is. Ese-

tenként a -cska/-cske-vel váltakozhatnak, pl. húsocska ~ husika, szemecske ~ szemike,

296 T. Somogyi Magda

lábacska ~ lábikó. Megjegyzendő, hogy az -ikó magas hangrendű -ikő párja csak az újabb

keletkezésű Enikő névből mutatható ki.

Mai köznyelvünkben a pufók szavunk őrzi az egykori kicsinyítő-becéző -ók/-ők

képzőbokrot. A kicsinyítő -kó/-kő fordítottja, elemei ugyanazok, és szintén még az ős-

magyar korban keletkezhetett. A becézésen kívül a régi nyelvben, nyelvjárásokban kife-

jezhetett nagyítást, sértő megnevezést, pl. szemők ’nagy szemű’, orrók ’nagy orrú’. Ma

már ritka, elavult toldalék. Személynevek becéző képzőjeként is régies, illetőleg nyelv-

járásias, pl. Erzsók, Istók.

A -csa/-cse kicsinyítő képzőbokor előzménye még az ősmagyar korban alakult

ősi kicsinyítő funkciójú denominális elemekből. A deminutív -s és -cs etimológiai, hang-

tani összekapcsolásának kérdésére már utaltunk. D. Bartha (1958: 113–4) együtt tár-

gyalja a -sa/-se és -csa/-cse formánsokat mint alakváltozatokat. A TNyt. egyfajta funk-

ciómegoszlásra is rámutat, miszerint előbbi csak személyneveken fordul elő, utóbbi vi-

szont egyre gyakoribbá válik közneveken (vö. Szegfű 1992: 303). Itt is meg kell említeni,

hogy az s-sel írt adatok cs-s olvasata nem zárható ki, tehát nem dönthető el a kérdés

minden kétséget kizáróan, ez vonatkozhat a TA.-beli ursa elemzésére is (vö. Hoffmann

2010: 74). Egyértelműen cs-vel olvasható már: toluaiLa [tolvajcsa] (1416 u.). A ma is

használatos tócsa, vércse, szárcsa származékokban már teljesen elhomályosult. A szla-

vóniai nyelvjárás szívesen élt vele. A nyelvújítók is alkottak vele származékokat, de

ezekből csak néhány maradt meg, pl. szemcse, üvegcse. A mai köznyelv főleg keresztne-

vek becéző alakjában őrzi, pl. Julcsa, Borcsa, de produktívnak nem számít.

Az egyéb -cs kicsinyítő elemet tartalmazó képzőbokrok (-csi, -csó/-cső) kialaku-

lása az eddigiekhez hasonlóan történt, az -i, illetve az -ó/-ő kicsinyítő képzőkkel össze-

kapcsolódva. Ezek közül az elterjedtebb a -csi. Későn jelentkezik, első adata az ESz.

szerint 1772-ből való. Néhány keresztnév (egyénnév) becéző alakjában ma is kedvelt, pl.

Marcsi, Karcsi, Julcsi, és a bizalmas nyelvhasználatban és a játszi szóképzésben is sze-

repet kap, nem csak főnévi alapszó mellett, pl. uncsi, fincsi, repcsi, turcsi, telcsi.

Látható, hogy kicsinyítő képzőink körében képzőbokor-családok kialakulása fi-

gyelhető meg a dominánsabbnak tűnő mássalhangzóhoz kapcsolódva. A jellemzően -k,

illetőleg -cs elemet tartalmazók mellett számon tarthatunk c-s képzőbokrokat is. Ide so-

rolható elsősorban a -ci (1795), a -có (18. sz. vége), a tévesen kikövetkeztetett -ca/-ce,

valamint az ebből bokrosított, illetőleg analógiásan alakult -ica. Találhatunk még egyéb

variációkat is több-kevesebb gyakorisággal, pl. -uci,-óc(a)/-őc(e), vö. babuci, babóca,

gyerkőc(e) stb. A kicsinyítő-becéző képzésekre általában is igaz, hogy a képzőbokrokban

részt vevő elemek hangalakjukat és a sorrendjüket tekintve igen sokféle variációt mutat-

nak. Ezek összességének itt még a felsorolását sem kísérelhetjük meg, az adott kereteken

belül csak néhányat mutatunk be.

A -ci feltehetően már a középmagyar korban keletkezett. Eleinte személynevek

csonkított tövéhez kapcsolódva fordult elő, pl. Berci, Marci. Mai nyelvünkben köznevek

csonkított tövéhez társítva a bizalmas társalgási nyelvben és az ifjúsági nyelvben eleven,

pl. foci, zaci ’zálogház’, föci ’földrajz’, ruci ’ruha’, naci ’nadrág’, tünci ’tündér’.

A -có a kicsinyítő -c és kicsinyítő -ó összekapcsolódásával létrejött újabb kelet-

kezésű toldalék, ma nincs palatális párja. Esetenként a -ci képzővel váltakozhat: naci ~

nacó. Személyneveknél is a csonkított tőhöz járul, pl. Fecó, Jocó, Jucó. Terjed a bizalmas

társalgási, valamint az ifjúsági nyelvben és a szlengben is, pl. kecó (< kéró ’lakás’).

Kicsinyítő-becéző képzőink történetéről 297

A -ca/-ce hatóköre személynevek mellett hasonló a -ci és -có becéző képzőkéhez,

többször váltakozhatnak is, pl. Juci ~ Jucó ~ Juca. A ca vagy ce végű főnevek esetében

viszont gyakran idegen (főleg szláv) nyelvi átvételről van szó, pl. szl. palica < pálca, szl.

kamenica < kemence, szl. lavica < lóca, illetőleg az ezek alapján tévesen elvont képzőről

(vö. tárca).

Érdekes még a szintén újabb keletkezésű -ica(/-ice) kicsinyítő-becéző képzőbo-

kor. Elemei a kicsinyítő-becéző -i és a becéző -ca(/-ce), de elterjedésére hathatott a ha-

sonló szláv képző (pl. gerlice), még akkor is, ha az ica, esetleg ice végű szláv szavak

asszimilálódásuk során ca/ce végűvé váltak a magyarban. Főleg női nevek becéző alak-

jában használatos, pl. Ágica, Katica. Előfordul személyek kedveskedő említésére, meg-

szólítására használt köznévből képzett szóalakokban is, pl. hugica, tubica. Nem

tekinthető teljesen elavultnak, a játszi szóképzésben a -cska/-cske-vel váltakozva is meg-

jelenik, pl. rókica ’kisróka, rókácska’, nyakica ’nyakacska’. Palatális változatban alig

jelentkezik.

2.7. Kicsinyítő képzőkkel alakilag egyező szóvégződések

A névszóvégződéseket vizsgálva nem ritkák az olyan szavak, amelyek gyakori

előfordulású kicsinyítő képzőkkel mutatnak alaki egyezést. Ezekben az esetekben a szó

eredetének és a jelentésének a vizsgálata alapján deríthető ki, hogy mi okozza a mai szó-

alakok szóvégének az összecsengését.

2.7.1. Jövevényszavak végződései, jövevényképzők hatása

Idegen nyelvekből átvett szavaink között elég jelentős azoknak a száma, amelyek

az említett körbe tartoznak. Legtöbbjük szláv kölcsönszó, pl. macska, sapka, szarka,

uborka, kanca, gerlice, mérce, lencse stb. Vannak még olasz (pl. táska), német (pl. tárcsa,

pincsi), sőt latin eredetű átvételek is (pl. tacskó), stb. Ha kielemezhető is valamely idegen

képző az átadó nyelvben, a magyar szempontjából ezek a szavak nem számítanak szár-

mazékszónak.

A 2.6.2. pontban több képzőnknél is volt arról szó, hogy főleg szláv nyelvi hatá-

sok is erősítették terjedésüket, megerősödésüket. Tisztán jövevényképzőről ebben a kör-

ben nem beszélhetünk, Zsemlyei Borbála (2007: 253–4) az Erdélyi magyar szótörténeti

tár általa feldolgozott adatai alapján ugyan elkülönít egy -ja, egy -ica és egy -uca kicsi-

nyítő képzőt, amelyek a románból kerültek az erdélyi magyar nyelvhasználatba, de az is

igaz, hogy román eredetű szavak mellett fordultak elő, nagyon erős román kölcsönhatású

területen jelentkeztek, és nem váltak produktívvá a magyarban. A jövevényképzők és a

kölcsönhatások kérdésének bővebb kifejtésére most nincs mód, de annyit még érdemes

hozzátenni, hogy a becéző neveknél még erősebbnek mutatkoznak az idegen nyelvi ha-

tások a képzők használatában is.

2.7.2. Szóvégváltozások, képzőváltások

Egészen más a helyzet, amikor egy-egy képzett szó analógiásan idomul valamely

kicsinyítő képzős származékhoz. Többféleképpen is lejátszódhatnak ezek az alapvetően

morfofonetikai változások.

 Jól követhető a szóalak módosulása a következő tipikus esetekben: fecsege <

fecske, lebege < lepke, cinege < cinke. Az eredeti -e melléknévi igenévképző egy -g

298 T. Somogyi Magda

gyakorító képzős onomatopoetikus igéhez járult, és a főnevesült igenév hangzásában át-

alakult, végül beilleszkedett a kicsinyítő képzős főnevek sorába. Arra is látunk példát,

hogy mindkét szóalak megmarad (cinege ~ cinke).

Természetesen az onomatopoetikus tövekhez – mintegy szófajjelölőként – köz-

vetlenül is járulhat az állatnevek mellett viszonylag gyakori -ka/-ke képző, és nem min-

dig lehet megállapítani, hogy a mai szóalak létrejöttében milyen folyamatok játszódtak

le, pl. a csirke esetében sem.

A szófajváltáson és a két nyílt szótagos tendencia érvényesülésén túl hangátvetés

is közrejátszott abban, hogy a szököse < szöcske alakváltozás létrejöjjön.

2.7.3. Szóvégváltozás képzőelvonással

Az alapszó szófajának kérdéseit taglalva a 2.2. pontban már utaltunk azokra az

esetekre, amikor az alaki egybeesés képzőelvonás révén jött létre. Ezekben az esetekben

sem kicsinyítő képzéssel van dolgunk (vö. irkál > irka, rágcsál >rágcsa), így e pontban

is meg kell említeni a problémát.

3. A kicsinyítő-becéző képzők szerepe képzőrendszerünk történetében

Az eddigiekből jól érzékelhető, hogy a névszóképzés, valamivel szűkebben a szó-

fajtartó főnévképzés története gyakorlatilag egybeesik a kicsinyítő-becéző képzők törté-

netével, hiszen jóformán minden olyan elemi képzőről szó kell, hogy essék, amely

valahogy kapcsolatba hozható a kicsinyítés-becézés témakörével, valamikor volt kicsi-

nyítő szerepe, ha éppen nem ez volt az elsődleges szerepköre. Összetett képzők esetén a

kérdés úgy tehető fel, valamely eleme érintett-e a kicsinyítés témakörében. Nyilvánvaló,

hogy alig maradhat ki egy-két formáns, ha összeállítjuk az érintettek listáját. Az ómagyar

korról és előzményeiről alapos áttekintés alapján tudunk tájékozódni a TNyT.-ben

(Szegfű 1991: 200–50, 1992: 271–8, 302–6, 314–20), ebből kiindulva lehet keresni a

választ, milyen szerepet töltöttek be, töltenek be a kicsinyítő-becéző képzők képzőrend-

szerünk és nyelvünk történetében.

3.1. A kicsinyítés az egyes nyelvtörténeti korokban

Az egyes kicsinyítő-becéző képzők, képzőbokrok eredetének, történetének, jel-

lemzőinek felvázolása után érdemes összefoglalni az egyes nyelvtörténeti korok esemé-

nyeit, hogy a névszóképzés e részrendszerének alakulását folyamatában láthassuk. Az itt

tárgyalható képzők kialakulása, rögzülése, a rendszer átalakulása nagyjából a közép-

magyar korra befejeződött, ekkortól jobbára csak a gyakorisági, termékenységi arányok

változtak, esetleg egy-egy újabb formáns (többnyire már meglevő elemek összekapcso-

lódásával) jelentkezett.

Az ősmagyar korról, illetőleg a korai ómagyar kor elejéről a kicsinyítés-becézés

vonatkozásában is annyit lehet tudni, amennyi a rokon nyelvi összevetésekből és a ké-

sőbbi nyelvi adatokból kikövetkeztethető. A diminutív szerepű képzők közül a leggya-

koribb a -d(i) volt (zöngétlen mássalhangzók után esetenként zöngétlen változatban is).

További gyakori képzőnek bizonyulnak az -a/-e, -ó/-ő ~ -ú/-ű formánsok, ritkábbnak pe-

dig a -t, -cs (?~ -s), -r, -sz ~ -c. Látható, hogy egy-egy morféma több hangalakban is

jelentkezhetett, a már lejegyzett adatoknál az olvasati bizonytalanságok is nehezíthetik

Kicsinyítő-becéző képzőink történetéről 299

esetenként az állásfoglalást abban a kérdésben, hogy melyik elemi képzőről vagy válto-

zatáról van szó.

Még az ómagyar kor folyamán csökken ennek a kérdésnek a jelentősége, hiszen

megindul az elemi képzők visszaszorulása, elavulása. Ennek elsődleges oka a bokrosulás

felerősödése, a korábban keletkezett képzőbokrok (-ka/-ke, -csa/-cse) mind gyakoribb

használata, új képzőbokrok (-cska/-cska) létrejötte, és ezzel párhuzamosan a régi elemi

képzőt tartalmazó kicsinyítős származékok képzett voltának elhomályosulása. Néhány

képzőbokor átmenetinek bizonyul (-ta/-te), a későbbi időszakokban már nem számolha-

tunk vele. Fontos tényező a korszak közepén annak a több formánsból kialakult egy-

elemű képzőnek, az -i-nek a megjelenése, amelynek a karrierje a későbbi korokban fog

kibontakozni.

A középmagyar korra az -i előretörése (vö. Sárosi 2003), és az -i-vel alakult kép-

zőbokrok (-ikó, -ika/-ike) terjedése a jellemző, valamint az, hogy a -ka/-ke, -cska/-cske

tovább erősödik, viszont a -csa/-cse, -kó/-kő a nyelvterület nagyobb részén kezd háttérbe

kerülni. Mindennek eredményeképpen az újmagyar korra nagyjából a maihoz hasonló

helyzet áll elő, természetesen a most itt számba nem vehető, de lényeges területi különb-

ségekkel (vö. Kiss szerk. 2001: 354).

3.2. A nyelvújítás szerepe a kicsinyítés-becézés szempontjából

A következő időszakra a nyelvi egységesülés erősödése mellett a nyelvújítás

nyomta rá a bélyegét. A kicsinyítés-becézés rendszerén is nyomott hagytak a tipikus szó-

kincsbővítő módszerek, amelyek a szófaji „szabálytalanságok” mellett régi-új képzőkkel

bővítették-frissítették az állományt.

A szabálytalannak tartott nyelvújítási szóalkotások közé tartoznak azok a már em-

lített (vö. 2.2.) -ka/-ke képzős származékok, amelyek alapszava nem valamely névszó,

hanem ige vagy igei természetű kötött tő (vö. szipka 1792, röpke 1820, találka 1847,

zárka 1881). Ezekhez hasonlóak a szintén a nyelvújítóktól alkotott vagy elterjesztett

ugyancsak deverbális képzések is, pl. kíváncsi (1772), turcsi (?1803, 1846). Mindenkép-

pen érdemes azonban megjegyezni, hogy ezekben az esetekben a kicsinyítés elég tágan

értelmezhető, inkább csak valamiféle diminutív jellegről van szó, ezek a szóalkotások

egyediek, nem szolgáltak mintaként.

A szófajon belül tartott mesterséges képzések között sem jelentékeny a kicsinyítő

származékok száma. A nyelvújítóktól felelevenített, egykor ugyanebben a funkcióban

használatos képzők közül a -cs-t és a -csa/-cse-t említhetjük mint legjellegzetesebbeket.

Nem váltak se gyakorivá, se produktívvá, a velük alkotott szavak többsége már nem is

eleme a mai szókészletnek vagy régiesnek minősíthető, esetleg lexikalizálódott, pl. lab-

dacs (1833), szegecs (1835), uracs (1787), váracs (1787), illetőleg szemcse (1828), üveg-

cse (1848), levélcse (1808) stb.

A NyÚSz. Függelékében szerepel a -c névszóképző, bár csak igen kevés példával.

A jegec (1842) NyÚSz.-beli szócikkeiből kiderül, hogy a jég főnévből képzett kicsinyítő

jelentésű származékot kívántak alkotni ’kristály’ értelemben. Javaslatként ugyanerre volt

még jégecs és jégcse szóalak is, de átmenetileg sem terjedtek el.

A szintén nyelvújítási alkotásnak tekinthető gyerkőc (1854) ő-je miatt nem szá-

mítható biztosan egyszerű -c képzős származéknak.

300 T. Somogyi Magda

A nyelvújítók alkották a tárca (1834) szót is a tár főnévből a ca/ce végű szavakból

tévesen kikövetkezett -ca/-ce kicsinyítő képzővel.

A nyelvújítás kedvelt szóalkotásmódjai közé tartozik az elvonás, ebben a téma-

körben az irkál > irka (1806), firkál > firka (1810) és csúszkál > csuszka (1787) szópá-

rokra kell visszautalnunk, amelyekről a 2.2. pontban már ugyancsak volt szó.

4. Mai tendenciák a kicsinyítő-becéző képzők használatában. Összefoglalás

és kitekintés

Ahogy nyelvünk története, úgy a magyar kicsinyítő-becéző képzők története sem

lezárt folyamat. A meglévő, szükségszerűen szűkszavú grammatikai összefoglalásokon

túl csak külön tanulmányban lehet azt feltárni, hogy a névszóképzés e viszonylag szűk

területe ma milyen képet mutat, és milyen változások jelezhetők előre.

Az egyértelmű, hogy mai, a köznyelvben használatos kicsinyítő-becéző képzőál-

lományunk a csak kielemezhető és a produktív formánsok tekintetében is igen gazdag,

és egyértelmű folytonosságot mutat a megelőző korok megfelelő morfémakészletével

egészen az ősmagyar korig, sőt az uráli-finnugor alapnyelvig visszamenőleg.

Az esetleges újabb képzők is idomulnak a rendszerhez, de azért észrevehető, hogy

újabban gyakoribb a korábban inkább kétalakú, hangrendileg illeszkedő formánsok – fő-

leg becéző szerepben – veláris túlsúlya (pl. Teca, Ferkó, teló stb.). Nincs palatális válto-

zata az újabban elevennek mutatkozó, bár nem gyakori -us képzőnek sem. Az egyalakú

-esz diminutív szerepben éled újra (a közvetlen előzményének tekinthető deverbális és

denominális -asz/-esz nem ebben a funkcióban működött), terjed becéző képzőként (vö.

Karesz < Károly, Gabesz < Gábor ~ Gabriella, Maresz < Mária, Matyesz < Mátyás ~

Máté) és köznevek csonkult töve mellett főleg az ifjúsági nyelvben (pl. pálesz ’pálinka’,

pöresz ’pörkölt’, lomesz ’lomtalanítás’, kolesz ’kollégium’, bocsesz ’bocsánat’).

Elsősorban az ifjúsági nyelvben és a szlengben találkozhatunk nagy képzőgaz-

dagsággal, esetenként párhuzamos (szinonim) képzésekkel, amelyek a bizalmas nyelv-

használatba egyre jobban átterjednek. Az így használt származékok sok esetben már

elvesztik a kicsinyítő értelmet, nem egyszer tévesen értelmezik „udvarias” formának az

ilyen szóalakokat (vö. köszike, bocsika). Fokozottan érvényesül, hogy az eredetileg

diminutív toldalékok nem csak főnévi alapszóhoz járulhatnak (vö. édi ’édes’, ari ’ara-

nyos’, uncsi, szupi ’szuper’, speckó ’speciális’)

Jellemző, hogy a leggyakoribb, legproduktívabb -cska/-cske, -ka/-ke, -i mellett

számos újnak tűnő, vagy a régiségből, illetőleg a nyelvjárásokból felelevenített, elter-

jesztett képzőalakkal találkozhatunk (pl. kutyuli, csajszi, pinyó ’pince’, szenyó ~ szenya

’szendvics’, vinyó ’merevlemez, winchester’), ami mindenképpen a nyelvhasználók kre-

ativitását, változatosságra törekvését tükrözi. Tehát jóval több formánssal számolhatunk,

mint amennyit például a MGr. felsorol (2000: 316). Kérdés természetesen, hogy melyek

maradnak meg, válnak esetleg termékeny mintává, és melyek esnek ki az idő és a beszé-

lőközösség rostáján.

Egyre terjed a kicsinyítés mint a lekicsinylés, pontosabban az eljelentéktelenítés

nyelvi eszköze. Ez korántsem új, de napjainkban sokszor megfigyelhető jelenség (vö.

nőcske, tünti ’tüntetés’).

Azt csak remélhetjük, hogy a túl sok kicsinyítő képzős alakot funkciótlanul hasz-

náló, helyenként már érthetetlen társalgások nevetségessége visszazökkenti a kicsinyítést

Kicsinyítő-becéző képzőink történetéről 301

a rendszerbeli helyére. Azzal azonban számolnunk kell, hogy a rövidség nagy előny le-

het. Erre mutat a csokoládé példája, amely jobbára már csak a hivatalos nyelvhasználat-

ban maradt meg, szinte mindenütt a helyébe lépett a csoki (1932).

Végül, de nem utolsósorban ezen a téren érdemes erősíteni a nyelvjárási vizsgá-

latokat is mind szinkrón, mind diakrón vonatkozásban, nemcsak azért, mert a történeti

dimenzió csak területileg értelmezhető igazán, hanem azért is, mert a mai köznyelvben

zajló folyamatok jobb megértéséhez, a rendkívüli alakgazdagság és érdekes funkcionális

bővülések feltárásához a területi nyelvváltozatok elmélyült tanulmányozása elengedhe-

tetlenül szükséges.

Hivatkozások

D. Bartha Katalin 1958: A magyar szóképzés története, Budapest, Tankönyvkiadó.

ESz. = Zaicz Gábor főszerk. 2006: Etimológiai szótár. Magyar szavak és toldalékok ere-

dete, Budapest, Tinta.

ÉKsz.2 = Pusztai Ferenc főszerk. 2003: Magyar értelmező kéziszótár, 2., átdolgozott ki-

adás, Budapest, Akadémiai.

EWUng. = Benkő Loránd szerk. 1992–1993: Etymologisches Wörterbuch des Unga-

rischen I–II, Budapest, Akadémiai.

Hajdú Mihály 1974: Magyar becézőnevek (1770–1970), Budapest, Akadémiai.

Hajdú Mihály 2003: Általános és magyar névtan, Budapest, Osiris.

Hoffmann István 2010: A Tihanyi Apátság alapítólevele mint helynévtörténeti emlék (A

Magyar Névarchívum kiadványai 16.), Debrecen, Debreceni Egyetemi Kiadó.

Kiefer Ferenc – Ladányi Mária 2000: Morfoszintaktikailag semleges képzések, in Kiefer

Ferenc szerk. 2000: Strukturális magyar nyelvtan 3. kötet. Morfológia, Budapest,

Akadémiai, 165–215.

Kiss Jenő szerk. 2001: Magyar dialektológia, Budapest, Osiris.

Kiss Jenő – Pusztai Ferenc szerk. 2003: Magyar nyelvtörténet, Budapest, Osiris.

Ladányi Mária 2007: Produktivitás és analógia a szóképzésben: elvek és esetek (Segéd-

könyvek a nyelvészet tanulmányozásához 76.), Budapest, Tinta.

MGr. = Keszler Borbála szerk. 2000: Magyar grammatika, Budapest, Nemzeti Tan-

könyvkiadó.

MKSz. = Janurik Tamás 2009: Magyar képzőszótár, Budapest, Akadémiai.

MSzFgrE. = Lakó György főszerk. 1967–1978: A magyar szókészlet finnugor elemei.

Etimológiai szótár I–III, Budapest, Akadémiai.

NyÚSz. = Szily Kálmán 1902–1908: A magyar nyelvújítás szótára, Budapest.

Petőfi-szótár = J. Soltész Katalin – Szabó Dénes – Wacha Imre szerk. 1973–1987: Petőfi

Sándor életművének szókészlete I–IV, Budapest, Akadémiai.

Sárosi Zsófia 2003: A képzők, in Kiss Jenő – Pusztai Ferenc szerk.: Magyar nyelvtörté-

net, Budapest, Osiris, 612–14.

T. Somogyi Magda 2011: A felújított és megújított képzők. A nyelvújítás hatása a képző-

rendszerre, in Bakró-Nagy Marianne – Forgács Tamás szerk.: A nyelvtörténeti ku-

tatások újabb eredményei VI, Szeged, Szegedi Tudományegyetem Magyar

Nyelvészeti Tanszék, 229–47.

302 T. Somogyi Magda

T. Somogyi Magda 2016: Szókincsbővítés az ifjúsági nyelvben, avagy a halhatatlan

nyelvújítás, in Balázs Géza – Veszelszki Ágnes szerk: Generációk nyelve (Ma-

gyar szemiotikai Tanulmányok 35–36.), Budapest, ELTE BTK Mai Magyar

Nyelvi Tanszék, 97–107.

Str.Morf. = Kiefer Ferenc szerk. 2000: Strukturális magyar nyelvtan 3. kötet. Morfológia,

Budapest, Akadémiai.

Szegfü Mária 1991: A névszóképzés, in Benkő Loránd szerk.: A magyar nyelv történeti

nyelvtana I, Budapest, Akadémiai, 188–258.

Szegfü Mária 1992: A névszóképzés, in Benkő Loránd szerk.: A magyar nyelv történeti

nyelvtana II/1, Budapest, Akadémiai, 268–320.

TESz. = Benkő Loránd főszerk. 1967–1976: A magyar nyelv történeti-etimológiai szó-

tára I–III, Budapest, Akadémiai.

TNyt. = Benkő Loránd szerk. 1991–1992: A magyar nyelv történeti nyelvtana I–II, Bu-

dapest, Akadémiai.

Zsemlyei Borbála 2007: Kicsinyítő képzők elterjedése az erdélyi régiségben, in Hoff-

mann István – Juhász Dezső szerk.: Nyelvi identitás és a nyelv dimenziói, Debre-

cen – Budapest, Nemzetközi Magyarságtudományi Társaság, 249–57.

Zsemlyei Borbála 2011: Kicsinyítő képzők az erdélyi régiségben (Erdélyi Múzeumi Fü-

zetek 268.), Kolozsvár, Erdélyi Múzeumi Egyesület.

