
A vonzatosság alternatív felfogása

Kálmán László

MTA Nyelvtudományi Intézet
MTA/ELTE Elméleti Nyelvészet Kihelyezett Tanszék

kalman.laszlo@nytud.mta.hu

2018. július 5.

Kálmán (MTA/ELTE) Vonzatok 2018. 07. 05. 1 / 16


Vázlat

1 A vonzat és a szabad határozó fogalma (?)
2 Előzmények: A binaritás (kategorikusság) és az autonómia problémája
3 A „jelentésmódosulás” rejtélye
4 A „hiányosság” rejtélye
5 Az „önkényes jelölés” rejtélye
6 Megoldás: Emergens Konstrukciós Nyelvtan (ECG)

Kálmán (MTA/ELTE) Vonzatok 2018. 07. 05. 2 / 16


A vonzat és a szabad határozó fogalma (?)

Például Komlósy (1992)
A vonzat olyan bővítmény, aminek az elhagyása

1 hiányos mondatot eredményez, vagy
2 a régensnek csak egy másik jelentésével fér össze.

Példák:
A környékünk #(OKa Körúttól északra) fekszik.
János nem él (!a jogaival).

Kálmán (MTA/ELTE) Vonzatok 2018. 07. 05. 3 / 16


Előzmények

A tudományos vita hiánya
Korábbi cikkeim erről a témáról: Kálmán (2006), Kálmán (2017).
Fő problémák:

1 a vonzat – szabad határozó megkülönböztetés nem kategorikus volta
2 autonómia: számos szemantikai feltétel, körülmény ellenére tisztán

mondattani (+ lexikai) megkülönböztetésről beszélnek
3 számtalan jelenséget nem magyaráz a hagyományos megközelítés, pl.

„kiüresedés” (inkorporáció)
4 ellenjavaslat: információelméleti „önállótlanság”, graduális és a

szemantikával is összefüggő fogalom, ami a „kiüresedést” is magyarázza

Kálmán (MTA/ELTE) Vonzatok 2018. 07. 05. 4 / 16


A „jelentésmódosulás” rejtélye

János hisz/bízik (Istenben). (Kötelező? Nem kötelező? Ugyanazt jelenti
a bővítmény nélkül? Mást jelent?)
János figyel (⟨valakit⟩; ⟨valakire⟩) (Kötelező? Nem kötelező? Ugyanazt
jelenti a bővítmények nélkül és a különböző bővítményekkel? Mást
jelent?)

Semmilyen ténybeli vagy a priori alapunk nincs arra, hogy a teljes
kifejezések közötti jelentéskülönbséget éppen a régens poliszémiájának

a számlájára írjuk.

Kálmán (MTA/ELTE) Vonzatok 2018. 07. 05. 5 / 16


A „hiányosság” rejtélye

Davidson (1967) Montague-bírálata nem sok nyomot hagyott a
vonzatosság mondattani kezelésében
a nyelvi „hiányosság” nem metafizikai eredetű (pl. a legtöbb
eseménytípusnak a hely és az idő is kötelező velejárója)
viszont sajnos tisztán grammatikainak sem mondhatjuk
például: eszik (van prototipikus tárgy-típus, egzisztenciálisan
értelmezett „hiányos” használat), de vág (csak bizonyos kontextuális
tényezők biztosítanak ilyet: ‘filmet’, ‘burkolólapot’ stb.)
és megfordítva: a ⟨valaki⟩ ⟨valahol⟩ fekszik-et lehet akár vonzatosnak is
értelmezni (‘ott a fekhelye’) – ld. szokatlan „kérdőszó-mozgatások”:
What did he go to the shop for?

Kálmán (MTA/ELTE) Vonzatok 2018. 07. 05. 6 / 16


A megoldás csak egy „promiszkuus” (a grammatikai, kognitív,
társadalmi stb. rétegeket nem szigorúan elhatároló) és „indiszkrét”

(gradualitást feltételező) megközelítés lehet.

Kálmán (MTA/ELTE) Vonzatok 2018. 07. 05. 7 / 16


Az „önkényes jelölés” rejtélye

A hagyományos elképzelés
A konkrét régens határozza meg a szerkezet többi tulajdonságát, így:

1 a bővítményeken (vonzatokon) megjelenő viszonyjelölőket;
2 a bővítmények jelentéskörét.

A szabad határozókkal szemben tehát a vonzatok viszonyjelölői
önkényesek, míg azok „szó szerinti értelmükben” szerepelnek (legfeljebb
az alaptagjuk gyakorol rájuk szelekciót).

Kálmán (MTA/ELTE) Vonzatok 2018. 07. 05. 8 / 16


„Mire szerény ön?”

A hagyományos felfogás minden pontja hibás
Régensek egész családjai járnak ugyanolyan vonzatkerettel. Pl. ⟨valaki⟩
⟨valamire⟩ figyel, koncentrál, gondol, emlékszik stb. (Ezen alapulnak a
viszonyjelölők által jelölt, általánosan használt „szemantikai szerepek”:
ágens, téma, páciens stb.)
Ebből következően a viszonyjelölők megválasztása sem tekinthető
önkényesnek.
Mit jelent az, hogy a szabad határozók viszonyjelölőit „szó szerint
értjük”? Pl.: ⟨valamivel⟩ kezelik, ágynak esett, sőt diagnosztizálták.

Kálmán (MTA/ELTE) Vonzatok 2018. 07. 05. 9 / 16


Emergens Konstrukciós Nyelvtan (ECG)

Generatív nyelvtan: Konstrukciós nyelvtan:
A nyelv a helyes mondatok halmaza. A nyelv kommunikációs eszközök

összessége.
Generatív nyelvtan:

atomi
építőkövek
(lexikon)

nagyon általános,
szabad kombinációs

szabályok

Konstrukciós nyelvtan:

csak esetlegesen
„szételemezhető”

kifejezések

nem annyira
általános

szerkezeti minták︸ ︷︷ ︸
konstrukciók

Kálmán (MTA/ELTE) Vonzatok 2018. 07. 05. 10 / 16


Az emergens nyelvtan fogalma
Eredete: Hopper (1987)
A nyelvelsajátítás lényege kapcsolatok létesítése nyelvi tapasztalatok
(formák, funkciók) között.
A kapcsolatok hasonlóságok és együttes előfordulások esetén alakulnak
ki, erősségük függ ezek gyakoriságától. (Tegyük hozzá: gátló
kapcsolatok is létrejönnek, amikor elvárások nem teljesülnek.)
A hasonlóságon alapuló kapcsolatok attraktorokként működnek (vagyis
elősegítik, hogy egy új tapasztalatot egy régebben kialakult mintához
soroljunk).
A gyakori részleges hasonlóságok a „kategóriák” graduális megfelelői, a
gyakori együttes előfordulások pedig a konstrukciók részeinek
(graduális) összetartozásáért felelősek, de mindezek másodlagosak
magukhoz a kapcsolatokhoz képest.

Kálmán (MTA/ELTE) Vonzatok 2018. 07. 05. 11 / 16


Vonzatok az ECG-ben

Feje tetejéről a talpára…
A vonzatos szerkezetek formailag ugyanolyanok, mint bármelyik
bővítményes szerkezet, csak (viszonylag) állandósult szerkezettípusok.
Ahogy más állandósult szerkezeteknél és mintázatoknál, az
állandósulásnak szemantikai-kognitív forrásai vannak: elnevezésre
méltó („intézményesült”) szituációkra, konstellációkra utalnak.
A régensnek nincs bennük kitüntetett szerepe: A ⟨vki⟩ figyel ⟨vmire⟩,
⟨vki⟩ gondolkozik ⟨vmiről/vmin⟩ stb. típusú szerkezetekben a régens
ugyanolyan „szabadon” választható, mint a „vonzat” (vagyis inkább
ugyanolyan szigorúan kötött a jelentésköre).
A helyzet teljesen párhuzamos az olyan szerkezettípusokéval, mint pl.
franciatanár, jógaoktató, vivóedző stb.

Kálmán (MTA/ELTE) Vonzatok 2018. 07. 05. 12 / 16


Az intézményesültség „problémája”
Az intézményesültség nem része a leíró apparátusnak, nem kell
definiálnunk.
Természetesen „gumifogalom”, de ez nem baj: graduális, alkalmi lehet,
vagyis ugyanolyan kreatívan bánunk vele, mint minden más nyelvi
eszközzel.

Emergens „kategóriák”, emergens „jelentések”
Nem előbb tartozik valami egy „kategóriába”, és nem előbb van
valamilyen „jelentése”, és ezért kerülhet bele egy szerkezetbe, hanem
fordítva áll a dolog.
Annál inkább bontakozik ki (emergál) egy kifejezésnek egy kategóriája
vagy jelentése, minél több (állandósult) konstrukcióban szerepel
hasonló funkcióban (attraktorok). (Az attraktorok erejének számítására
ld. pl. Rebrus, 2018.)
Az emergált kategóriák és jelentések alapján persze lehetséges
analitikus jellegű szerkezeteket is alkotni.
Kálmán (MTA/ELTE) Vonzatok 2018. 07. 05. 13 / 16


Összefoglalás

A kifejezések struktúrájában és funkciójában a „holisztikus” (emergens)
és az „analitikus” stratégiai is szerepet játszik.

Holisztikus: kifejezések és kifejezéstípusok egészének vagy bizonyos
vonásainak vannak funkciói, és ezek nem a részek tulajdonságaiból
erednek.
Analitikus: Az alkotórészek önálló funkciókra is szert tehetnek, és ezt fel
tudjuk használni összetett kifejezések alkotására (pl. szövegeket
mondatokból).

Az önálló funkció (produktivitás) graduális, és erre a tényre a generatív
nyelvtan elvileg sem tud választ adni.
Új lexikográfiai paradigmára van szükség, mert a szótárban
konstrukciókat (és ezek közötti kapcsolatokat) kellene tárolni, a
régenseknek nincs kitüntetett szerepük.

Kálmán (MTA/ELTE) Vonzatok 2018. 07. 05. 14 / 16


Irodalom
Davidson, Donald. 1967. „The Logical Form of Action Sentences”. In:

Nicholas Rescher, szerk., The Logic of Decision and Action. University of
Pittsburgh Press, Pittsburgh.

Hopper, Paul. 1987. „Emergent Grammar”. Berkeley Linguistics Society 13,
pp. 139–157.

Kálmán László. 2006. „Miért nem vonzanak a régensek?”. In: Kálmán László,
szerk., KB 120: A titkos kötet. Tinta Könyvkiadó, Budapest. pp. 229–246.

Kálmán László. 2017. „Mi az a mondattan?” Nyelv és Tudomány, 2017.
augusztus 9.
Komlósy András. 1992. „Régensek és vonzatok”. In: Kiefer Ferenc, szerk.,

Strukturális magyar nyelvtan I: Mondattan, pp. 299–527. Akadémiai
Kiadó, Budapest.

Rebrus Péter. 2018. „Pozitív optimalitáselmélet”. Előadás, MTA NYTI, május
17.

Kálmán (MTA/ELTE) Vonzatok 2018. 07. 05. 15 / 16

https://www.nyest.hu/hirek/mi-az-a-mondattan
https://www.nyest.hu/hirek/mi-az-a-mondattan


Függelék

Az attraktorok hatásának mérése (Rebrus, 2018)

pi =
exp(Hi)

n∑
exp(Hj)

j = 1

,

ahol n az alternatív „elemzések”, „értelmezések” stb. száma (1 ≤ i ≤ n), és

a

exp(H i) =
∏

fk
σk,i .

k = 1

Ebben a az attraktorok száma, fk a k-ik attraktor gyakorisága, és σk,i a k-ik
attraktor hasonlósága az i-ik alternatívához (egy 0 és 1 közötti szám).

Kálmán (MTA/ELTE) Vonzatok 2018. 07. 05. 16 / 16


	Vázlat
	A vonzat és a szabad határozó fogalma (?)
	Előzmények
	Rejtélyek
	A ,,jelentésmódosulás'' rejtélye
	A ,,hiányosság'' rejtélye
	Az ,,önkényes jelölés'' rejtélye

	Emergens Konstrukciós Nyelvtan (ECG)
	Az elmélet rövid bemutatása
	Vonzatok az ECG-ben


