

12. Tétel: A szóalkotás módjai – Nyelvtan szóbeli érettségi

1. szóképzés

Leggyakoribb szóalkotási módunk. A szótőhöz hozzáteszünk egy képzőt, ezáltal egy új szót hozunk létre. A képző megváltoztatja a szó jelentését.

pl. süt → sütemény; lapát → lapátol, stb.

A képzők fajtái:

- igéből igét képez: olvas → olvasgat; lát → láthat, stb.
- névszóból igét: kanál → kanalaz; hegedű → hegedül, stb.
- névszóból névszót: szép → szépség; vad → vadász, stb.
- igéből névszót: hall → hallás, stb.

2. szóösszetétel

A másik leggyakoribb szóalkotási mód a magyar nyelvben. Két szót egymásba kapcsolunk, így hozunk létre összetett szavakat. Az összetett szó első fele az **előtag**, a második pedig az **utótag**.

Mai napig használjuk az új fogalmak megnevezésében, pl. számoló + gép → számológép; fény + kép → fénykép

Összetett szavak fajtái:

szerves

Alárendelő

(A tagok között alárendelő viszony van.)

- Alanyi – pl. *napsütötte* (Mi sütötte?)
- Tárgyas – pl. *favágó, iskolakerülő* (Mit vágó? Mit kerülő?)
- Jelzős
 - minőségjelzős – pl. *söröspohár* (Milyen pohár?)
 - mennyiségjelzős – pl. *sokszög* (Hány szög?)
 - birtokos jelzős – pl. *falevél* (Minek a levele?)
- Határozós – pl. *fülbemászó* (Hova mászó?)

Mellérendelő

(A tagok közt mellérendelő viszony van)

- szóismétlések
pl. *nagyon-nagyon; alig-alig*
- ikerszók
pl. *csigabiga, izeg-mozog*
- valódi mellérendelők
(A két tag vagy ellentétes, vagy hasonló jelentésű.)
pl. *él-hal, süt-főz, búbanat*

szervetlen

Azok a szavak, melyeket sokszor használunk egymás mellett, és szimplán összeragadtak, de nincs köztük szerves kapcsolat. Pl. *Nemdohányzó, Miatyánk, egyszeregy*

+ jelentéssűrítő szóösszetétel: csigaházhoz hasonló alakú lépcső → *csigalépcső*; olyan fehér, mint a hó → *hófehér*

Ritkább szóalkotási módok:

3. szórövidítés

Sokszor alkalmazzuk ma is. Megrövidítjük a szavakat.

Pl. *csokoládé* → *csoki*; *paradicsom* → *pari*; *történelem* → *töri*, *Balaton* → *Balcsi*; *Katalin* → *Kati*; stb.

4. szóösszerántás

Két szót összerántunk, így hozunk létre egy harmadikat. Így keletkezett pl.:

cső + *orr* → *csőr*; *híg* + *anyag* → *higany*; *zavar* + *kerget* → *zargat*; *csupa* + *kopasz* → *csupasz*

5. szóhasadás

Egy szót kétféleképpen kezdünk ragozni, és később már mindkét ragozás mást jelent.

pl. *ébren* – *éberen*; *neje* – *nője*

6. szóelvonás

Amikor egy szónak levágjuk a végződését, és így egy új szót hozunk létre. Így keletkezett pl.:

tapsol → *taps*; *vádol* → *vád*; *gépírás* → *gépír*; *tulajdonos* → *tulaj*

7. Mozaikszó-alkotás

- Betűszók: Hosszabb kifejezések kezdőbetűiből állnak össze. pl. *OTP, kft, ENSZ, ELTE*, stb.
- Szóösszevonás: Nem a kezdőbetűket, hanem a szó egy-egy szótagját vonjuk össze.
pl. *Mahart* (Magyar Hajózási Részvénytársaság); *Pecsa* (Petőfi Csarnok); *Müpa* (Művészetek Palotája)