

11. Tétel: Alaktan – a magyar helyesírási alapelveinek alkalmazása, magyarázata példákkal

A mai magyar helyesírást 4 alapelv határozza meg. A **kiejtés szerinti írásmód**, a **szóelemző írásmód**, a **hagyomány elve** és az **egyszerűsítés elve**.

1. A kiejtés szerinti írásmód

A magyarban a szavakat általában úgy írjuk, ahogy ejtjük.

pl. *erdő, okos, asztal*, stb.

Néhány fontos helyesírási szabály:

- A szavak végén az ó, ő mindig hosszú! (*lakó, ebédlő, költő*, stb.)
- A melléknevek végén az ú, ú mindig hosszú (*szomorú, hosszú, keserű*, stb.)
- Hiátus törvénye: Ha az „i” hang egy másik magánhangzóval egymás mellé kerül, akkor egy ejtéskönnyítő „j” hangot ejtünk közöttük. (pl.: *biliárd* → kiejtve: „bilijárd”; *fiú* → kiejtve: „fijú”)

2. A szóelemző írásmód

A magyarban a todalékolt szavakat úgy írjuk, hogy a szóelemek elkülöníthetők legyenek.

szóelemek: **szótő** (a szó töve, melyről leválasztottuk a todalékot.)

képző (megváltoztatja a szó jelentését) pl. **ás/és**: süt → sütés; **ász/ész**: vad → vadász, stb.

jel (módosítja a szó jelentését) pl. **-k**, a többes szám jele: asztal → asztalok; **-t/-tt**, a múlt idő jele: vár → várt;

-j, a felszólító mód jele: adj, stb.

rag (a mondatbeli szerepre utal) pl. **-ban/ben; tól/től; hoz/hez/höz; nak/nek; ra/re; -t** tárgyrag; stb.

3. A hagyomány elve

- Egyrészt a **régies írásmódú családneveinkben** érvényesül: pl.: *Széchenyi, Kiss, Vörösmarty*, stb. (Nem kiejtés szerint, hanem a hagyományos írásmód szerint írjuk őket.)
- Másrészt az **ly-s szavainkban** érvényesül: pl.: *folyó, helyes, melyik*, stb. (Nem kiejtés szerint 'j'-vel, hanem hagyományosan ly-vel írjuk őket.)

4. Az egyszerűsítés elve

- Egyrészt akkor használjuk, amikor két egyforma kettős mássalhangzó kerül egymás mellé (sz, gy, cs, ty, stb.). Ilyenkor leegyszerűsítjük az írásmódot: **össsze** helyett **össze**; **fütytyent** helyett **fütyent**, stb.
- Másrészt akkor használjuk, amikor 3 egyforma mássalhangzó kerülne egymás mellé a todalékolással. Ilyenkor 3 helyett csak kettőt írunk. pl.: **sakk + kal** → **sakkal** (és nem sakkkal); **jobb + ből** → **jobból** (és nem jobbból)