
.

......

Argumentumszerkezet:
Lexikai szabályok, vagy konstrukciók?

Kálmán László

MTA/ELTE Elméleti nyelvészet kihelyezett tanszék
MTA Nyelvtudományi Intézet

kalman.laszlo@nytud.mta.hu

2014. március 6.

Kálmán László (Elméleti nyelvészet tanszék) Argumentumszerkezet 2014. március 6. 1 / 15

egy példa

.
rezultatív szerkezet..

......

Fényesre táncolták a padlót.
*Táncolták a padlót.

.
lexikai szabállyal
..

......
〈〉1〈〉2 → 〈〉1〈〉2〈〉3
ha „1” eredményeként „2” olyan állapotba kerül, amit „3” kifejez

.
konstrukcióval..

......

〈〉1〈〉2〈〉3
ha „2” érintett abban a folyamatban, amire „1” utal, és a folyamat
eredményeként „3” állapotba kerül

Kálmán László (Elméleti nyelvészet tanszék) Argumentumszerkezet 2014. március 6. 2 / 15

gyors összehasonlítás

.
lexikai szabály
..

......

maximális tömörség
univerzális eszköz (ez is a tömörséget javítja)
azt jósolja, hogy más (pl. morfológiai) váltakozás is lehet

.
konstrukció..

......

más eseteket is leír, pl.
Fényesre csiszolták a padlót. (OKCsiszolták a padlót.)

kifejezések egységes kezelése: nincs elvi különbség lexikai tétel,
többé-kevésbé idiomatikus szerkezet, „produktív” szerkezet és retorikai
séma között
nyelvfelejtési tények: sokszor megmarad a séma az alkotórészek
elfelejtése után is

Kálmán László (Elméleti nyelvészet tanszék) Argumentumszerkezet 2014. március 6. 3 / 15

szótár, jelentéstan, mondattan

.
példa: táncol és csiszol
..

......

táncol: tárgyatlan, csiszol: tárgyas
a táncol helyhatározójáról a szótárak nem szoktak szólni
a csiszol tárgyatlan használatáról a szótárak nem szoktak tudni

.
elmélet..

......

ezek távolról sem független „modulok”
empirikus adatok a felszíni előfordulásokról és a használatról vannak
a modulok közötti munkamegosztás az elméleti alapállásunktól függ

Kálmán László (Elméleti nyelvészet tanszék) Argumentumszerkezet 2014. március 6. 4 / 15

szemantikai elmélet 1.

.
a legalapvetőbb kérdések
..

......

ontológiailag nem egyértelmű, hogy mondjuk a táncolás vagy a csiszolás
hány entitás közötti reláció

másik példa: fizet vmit/vmennyit vmiért vkinek vmiben vmiből. . .

ha mégis metafizikailag közelítjük meg, akkor hely, időpont, lelkiállapot
és még sok minden tartozik hozzájuk
a különböző „nem tipikus” használatok (pl. intranzitív, rezultatív stb.)
bizonyosan nem felelnek meg metafizikai különbségeknek pl. tesz vmit
vhova vs. letesz vmit (vhova): mi a különbség?
a kognitív szemantikai megközelítés sem segít, episztemológiai síkra
tereli a kérdést, de az empirikus alapjai hiányoznak (csak nyelvi
forrásból származnak)

Kálmán László (Elméleti nyelvészet tanszék) Argumentumszerkezet 2014. március 6. 5 / 15

szemantikai elmélet 2.

.
nyelvközeli kérdések
..

......

van-e a vonzat—szabad határozó kategorikus megkülönböztetésének
empirikus szemantikai alapja?
mennyire felel meg a bővítmény jelölésének „idioszinkratikus” volta a
bővítmény vonzat voltának?

például: gondolkozik vmin/vmiről/vmiben/vmivel kapcsolatban. . .

kategorikus-e a különbség a teljesen rögzített bővítménykeretek
(„kötelező” bővítményekkel) és a „szabad” határozók között? (ld. itt is:
gondolkozik)

Kálmán László (Elméleti nyelvészet tanszék) Argumentumszerkezet 2014. március 6. 6 / 15

a konstrukciós megközelítés részletei

.
helye a nyelvelméletek között
..

......

még mindig nem egységes keret
általában sok minden nem explicit, kivétel pl. Sag Sign-Based
Construction Grammar elmélete
általában a mondattanra összpontosít

.
általános jellemzők
..

......

a kifejezések homogén kezelése (már említettem)
a modularitás hiánya (bármilyen funkcionális és formai tulajdonság
szerepelhet egyazon konstrukcióban)
pszicholingvisztikai irányultság (nem a „jólformáltság” a fő
megmagyarázandó tény)

Kálmán László (Elméleti nyelvészet tanszék) Argumentumszerkezet 2014. március 6. 7 / 15

technikai részletek

.
ez már inkább csak magánvélemény
..

......

minden kifejezés minden tulajdonságát valamely konstrukciónak kell
„legitimálnia”
minden konstrukció egy-egy memorizált mintának felel meg
ennek megfelelően az elméletnek sztochasztikusnak kell lennie
egy kifejezés akkor „jólformált”, ha a benne megtestesülő konstrukciók
(i) együtt kellően specifikálják a formáját és a funkcióját
(ii) nem mondanak ellent egymásnak

a „gazdag memóriát” feltételező elméletcsalád része, gyakorlatilag
azonos a (morfo-)fonológiából ismert analógiás elméletekkel
az egyszerűséggel, tömörséggel kapcsolatos megfontolások ugyanazok,
mint ezeknél a rokon elméleteknél

Kálmán László (Elméleti nyelvészet tanszék) Argumentumszerkezet 2014. március 6. 8 / 15

néhány ige—bővítmény konstrukció 1.

.
Viszonyjelölő poliszémiája
..

......

〈〉1〈〉2〈3〉-n
„2” nyereséggel/veszteséggel járó eseményre/folyamatra, „3” pedig
téttel, kockázattal járó eseményre utal (pl. valamilyen játékra vagy
üzletre), amelyben „1” mint valamilyen nyeremény várományosa vesz
részt
hagyományosan az -n viszonyjelölő „egyik jelentéseként” lehetne ezt
kezelni
ki lehetne mondani azt is, hogy az „1” és „2” viszonya valamilyen
„alany”-konstrukciótól öröklődik
ehhez hasonlóak még: iszik/. . . vmire, gondolkodik/. . . vmin

Kálmán László (Elméleti nyelvészet tanszék) Argumentumszerkezet 2014. március 6. 9 / 15

néhány ige—bővítmény konstrukció 2.

.
aktív particípium passzív használata
..

......

〈〉1-ó
állítmányi részként: a beszélő (főleg kiírásban) felajánlja, hogy az alany
tárgyként részt vegyen az „1” által jelölt eseményben/folyamatban
egyfajta idióma, talán az eladó általánosítása hozzá nagyon hasonló
esetekre (kiadó, bérbeadó)
a szűk alkalmazhatósági köre a nagyon speciális használatból adódik,
nem kell stipulálni

Kálmán László (Elméleti nyelvészet tanszék) Argumentumszerkezet 2014. március 6. 10 / 15

néhány ige—bővítmény konstrukció 3.

.
ingadozás
..

......

mindig abból adódik, hogy több lehetséges minta közül lehet választani
(nagyjából megőrizve a funkciót)
a hagyományos elméletek csak választható szabállyal tudják magyarázni
(nem tudják összefüggésbe hozni más minták létezésével)
például a „nyer/veszít vmin” konstrukció és a -ban „absztrakt
helymegjelölés” konstrukciója között lehet ingadozás:

Az IT-szektoron/szektorban vesztettem el a pénzem.

gondolkozik/. . . vmin/vmiről: az egyik konstrukcióba inkább a töpreng,
habozik stb. illenek bele, a másikba inkább a beszél, álmodik stb. igék; a
gondolkozik szemantikailag mindkettőhöz hasonlít

Kálmán László (Elméleti nyelvészet tanszék) Argumentumszerkezet 2014. március 6. 11 / 15

ingadozás és defektivitás 1.

.
ingadozás
..

......

Minden tizedik trafikot bezártak/bezárták.
Szószablya webkorpusz: 50–50%

(i) a minden . . . -t szerkezetek határozatlanok
(ii) a sorszámnév-módosítós névszói szerkezetek határozottak

.
defektivitás..

......

az a barátom, amelyiket *ismersz/*ismered
(i) a vonatkozó mellékmondatok határozatlanok
(ii) az amelyik csak határozott névszói szerkezetben vezethet be vonatkozó

mellékmondatot

Kálmán László (Elméleti nyelvészet tanszék) Argumentumszerkezet 2014. március 6. 12 / 15

ingadozás és defektivitás 2.

.
összehasonlítás..

......

a hagyományos elméletek a kettő különbségéről végképp semmit sem
tudnak mondani
sokszor nem éles a határ, mert a defektivitás sem abszolút

.
néhány spanyol ige tőhangsúlyos alakjai
..

......

ha a tő utolsó magánhangzója o vagy e, akkor sok (gyakori) igénél a
tőhangsúlyos alakokban ott ue, illetve ie áll: dorMIR ’alszik ()’ ∼
DUERme ’alszik (S)’; teNER ’van neki ()’ ∼ TIEne ’van neki (S)’
aboLIR ’eltöröl’, de *aBOle, *aBUEle
miért nincs ingadozás? — mert az o/ue, e/ie váltakozásokban más
esetekben sincs
vagyis magának az ingadozásnak is analógiás forrásra van szüksége

Kálmán László (Elméleti nyelvészet tanszék) Argumentumszerkezet 2014. március 6. 13 / 15

minden n-ediket vs. azt az N-t, amelyiket

.

......

a minden N-t összefér a határozottsággal:
minden ruháját ellopták

a sorszámnév összefér a határozatlansággal:
egy tizedik kávét is megivott

.

......

az amelyiket nem fér össze határozatlansággal:
*egy kutyát, amelyiket láttál

a többi vonatkozó kötőszó nem fér össze a határozottsággal:
*amit/akit láttad, ahányat láttad, . . .

Kálmán László (Elméleti nyelvészet tanszék) Argumentumszerkezet 2014. március 6. 14 / 15

.

......

Köszönöm a figyelmet!

