
H. Varga Márta1

KIC ES MIC VOGMUC?
A TÖBBES SZÁMÚ ELSŐ SZEMÉLYŰ NYELVI
FORMÁK FUNKCIONÁLIS VIZSGÁLATA

Abstract

The goal of this paper is to collect the various and different contextual and pragmatical
functions of first-person plural deictic items (especially personal pronoun, verbal form,
possessive suffix). The examined grammatical forms have a number of roles in interper-
sonal relationships (1st, 2nd and 3rd persons singular and plural / common subject) and
could transmit diverse meanings, emotional attitudes, stylistic nuance etc., for example
solidarity, empathy, persuasion, (false) modesty, instruction, irony, acceptation of re-
sponsibility, shifting of responsibility.

Keywords: homogeneous (additive) plural, heterogeneous (multiplicative) plural,
exclusiveuse of 1/Plforms, inclusiveuse of 1/Plforms, paradigmatic shift inpragmatics
Kulcsszavak: homogén (hozzáadó, additív) többes szám, heterogén (szorzó, multiplikatív)
többes szám, exkluzív használat, inkluzív használat, átképzeléses személyhasználat,
pragmatikai paradigmaváltás

1. Bevezetés

A nyelv funkcionális leírása a nyelv használatközpontú szemléletéből indul ki. A „hasz-
nálat” több jelentéssel is rendelkezik: egyrészt arra vonatkozik, hogy „minden nyelvi ki-
fejezés valamilyen nyelvi interakció részeként valósul meg, tehát dekontextuált »rend-
szeregységek« csak laborhelyzetben léteznek; másrészt arra, hogy a nyelvi egységek
mindig más nyelvi egységek közegében mutatkoznak, ezért az elvont nyelvi struktúrá-
kat nem lehet a használattól (és a megismerés egyéb aspektusaitól) függetlenül leírni”
(vö. Tolcsvai Nagy – Ladányi 2008: 30).

Mivel ez a nyelvfelfogás a nyelvet nem (kvázi) zárt és rögzített rendszerként, hanem
megismerésen alapuló, használatközpontú, dinamikus rendszer részeként mutatja be

1 �H. Varga Márta PhD, Károli Gáspár Református Egyetem BTK, Magyar Nyelvtudományi Tanszék,
Budapest; hvargamarta@gmail.com

134

és értelmezi, ezért ez a szemlélet – a formális irányzatokra jellemző egyoldalú logikai
szemlélettel szemben – a hagyományostól eltérő vizsgálati eljárásokat követel. A vizs-
gálatok elsősorban a nyelvhasználatra mint cselekvésre összpontosítanak: a minden-
kori „beszélő – hallgató” nézőpontját érvényesítik, amelyben a jelentés (mint szerke-
zeti szervező tényező) központi szerepet kap a forma, a szerkezet vizsgálata mellett.
A használatközpontú nyelvleírási modellek alapvető jellemzője, hogy a nyelvi formákat
elsősorban funkciójukra való tekintettel és a nyelvhasználatra vonatkoztatva próbál-
ják meghatározni. Központi kategóriájuk a nyelv alapfunkcióinak (a kommunikatív, a
kognitív és a pragmatikai funkciónak) a vizsgálata: elsősorban a kommunikációt mint
eseményt, folyamatot vizsgálják és nem a kommunikáció alapjául szolgáló elvont, a
nyelv működését bemutató szabályrendszert. Minthogy a nyelv alapvetően a jelentés
kifejezésére jött létre, ezért a vizsgálódások kiindulópontja is elsősorban a funkció (a
jelentés, a tartalom, a közlendő), amelynek a nyelvben valamilyen (egy vagy több-
féle) formát lehet találni, amelyet a nyelv használója mindig a kontextusnak megfe-
lelően választ ki az aktuális beszédszituációban.

A magyarnak mint anyanyelvnek és a magyarnak mint idegen nyelvnek az oktatá-
sa is korábban a nyelvtani formát részesítette előnyben a funkcióval szemben, és egy
formát többnyire egy (tipikus) funkcióval társított. A használatközpontú nyelvoktatás a
nyelvi jelenségek funkcióit, szemantikai összetevőit állítja előtérbe, hogy a grammati-
kai kategóriák formális, atomizált rendszere helyett a nyelvhasználat, a nyelvi funkciók
szerves egységét alakítsa ki. A funkcionális nyelvleírásban a grammatikai szabályok
csak irányt mutatnak, tendenciákat jelölnek ki az adott nyelv működésének megér-
téséhez; az állandó változásban lévő nyelvtani kategóriák létrehozása sohasem célja,
hanem inkább csak segédeszköze a nyelvleírásnak.

2. A többes számú első személyű deiktikus formákról

A magyarban a résztvevői szerepek lexémaszinten (személyes névmásokban) vagy
morfológiailag (ragozott igealakokban, birtokos személyjeles főnevekben és ragozott
névutókban) juthatnak kifejezésre. A magyar nyelvű megnyilatkozásokból és a szö-
vegekből általában hiányoznak az alanyesetben álló elsődleges személyes névmások
(noha az olvasó és a hallgató számára ezek az elemek volnának a legkönnyebben hoz-
záférhető, prototipikus jelölők, vö. Tolcsvai 2001: 200–201), ezért főként az igei sze-
mélyragokkal és a birtokos személyjelekkel való metaforikus jelölés jellemző, tehát a
felszínen inflexiós morfémák jelzik a törölt névmási elemet (vö. Laczkó 2005: 78).

Jelen tanulmány célja a többes számú első személyű nyelvi formák - különös tekin-
tettel a T/1 személyes névmás (mi) és a T/1 igealakok - mondat- és szövegbeli funkciói-
nak számbavétele, sokféle, egymástól karakteresen elkülönülő pragmatikai jelentésük,
szerepkörük bemutatása.

H. Varga Márta

135

3. A többes számú első személyű deiktikus forma funkcióinak vizsgálata

A mi névmás jelentésszerkezetét a leíró grammatikák, így pl. a „Magyar grammatika”
(Keszler 2000) jellemzően heterogén (hozzáadó, additív) többes számnak tekinti (vö.
Balogh 2000: 186, Kugler–Laczkó 2000: 159), amennyiben a mi esetében a beszélő nincs
egyedül, társai vannak. A többes számú első személy kettős jelentésszerkezettel rendel-
kezik: a második és/vagy a harmadik személlyel való kiegészítést egyaránt megengedi.

•	 Inkluzív (’bennfoglaló’) használatról akkor beszélünk, ha a T/1 magába foglalja a
megnyilatkozót (a beszélőt) és a címzett(ek)et (a kommunikációs partner(ek)et)
együtt és/vagy esetleg egyéb harmadik személy(ek)et is: [’én + te’], [’én + te + ő(k)’].

•	Az exkluzív (’kirekesztő’) használat esetén a címzett(ek) kimarad(nak) a körből, a
kommunikációs partner(eke)t nem értjük bele a megszólításba. Ilyenkor csakis a
megnyilatkozóra és egyéb harmadik személy(ek)re vonatkozik a többes számú
első személyű forma: [’én + ő(k)’].

Pragmatikai értelemben az exkluzív használatban a deiktikus jelleg kevéssé erő-
teljesen érvényesül, tehát erősebb az elhatárolódás dimenziója, hiszen a harmadik
személyű deiktikus kifejezések mindig a beszédeseményen kívül eső személyekre,
azaz bárkire vonatkoznak, aki nem a megnyilatkozó (E/1) és nem is a címzett (E/2, T/2)
(vö. Tátrai 2010: 216). Ezzel ellentétben a mindkét résztvevői szerepet felölelő inkluzív
használat inkább érvényesíti a szolidaritás és a közösségvállalás attitűdjét (vö. Jobst
2007: 39). Ezzel kapcsolatban Jobst hangsúlyozza, hogy a magyarban a két forma
grammatikai azonossága „eleve magában hordja a diszreferencia létrejöttének esé-
lyét” (Jobst 2007: 34), tudniillik a címzett nem mindig tudja könnyen eldönteni, hogy
ő maga a csoport tagjának számít-e vagy sem, ez pedig kedvez „a manipulációs te-
vékenységeknek, mert a nyelvhasználók nem tudatosítják magukban a nyelvi struk-
túra többértelműségét” (Bańczerowski 2006: 98). A potenciális vásárlók befolyáso-
lására készített reklámszövegekben alkalmazott meggyőzés és a manipuláció nyelvi
kifejezőeszközei között meglehetősen gyakran találkozunk T/1 igealakokkal: „a közlő
bevonja az olvasót a szituációba, (...) és ugyanazt a megoldást kínálja mind a saját,
mind pedig az olvasó számára” (Bártházi 2008: 456), mindez pedig növeli a hitelesség
érzetét az olvasóban.

4. A többes számú első személyű deiktikus formák pragmatikai jelentései

A többes számú első személyű formák (a névmások fentebb említett inkluzív és
exkluzív használatának általános megkülönböztetésén túl) igen sokféle közléstarta-
lom hordozói lehetnek: sokrétű, differenciált jelentést, érzelmi viszonyulást és stiláris
árnyalatot képesek kifejezni. A szövegvilágban gyakran fordul elő pragmatikai para-
digmaváltás, amikor egy és ugyanazon nyelvi elem más-más beszédpartner kódjába
épül bele. Ilyenek a többes számú első személyű formák is, amelyek „többféle résztve-
vői szerepviszonyt képesek kifejezni” (Kuna 2016: 326), a többes számú első személyű
utalásoknak tehát több, egymástól különböző megnevezettje lehet. Előfordul, hogy a

KIC ES MIC VOGMUC?

136

többes számú első személy valamely más nyelvtani személy helyébe lép (Fónagy 1963,
Péter 1999). Péter ír arról, hogy az ige személyes alakjainak felcserélése (az ún. átkép-
zeléses személyhasználat) gyakran hordoz stiláris, emocionális jelentéseket (vö. Péter
1999: 117). A személycsere következő eseteivel számolhatunk:

4.1. T/1 = ’én’

4.1.1. Könnyen belátható, hogy a T/1 névmás jelentésszerkezete nemcsak heterogén,
hanem alkalmanként homogén (szorzó, multiplikatív) is lehet: a mi vonatkoztatható
a kórusban megsokszorozott egyes számú első személyű beszélőkre is (’én1 + én2 +
én3 + …énN’), pl. imádkozunk, ünnepélyesen fogadjuk, esküszünk. Ha több száz vagy
több ezer ember ír alá egy petíciót, akkor is általánosabb a többes számú első személyű
fogalmazás, pl. Szeretnénk, ha megadnák az esélyegyenlőséget a férfiaknak is, hogy 40
év munkaviszony után elmehessenek nyugdíjba / Tiltakozunk a Dunaújvárosi Technikum
városrészi kisposta bezárása ellen! / Kérjük az illetékes döntéshozókat, építsenek élelmi-
szerüzletet Győr-Szabadhegyen! (www.peticio.hu), ugyanúgy, ahogy a tüntetésen részt
vevő tömeg tagjai sem egyes számú első személyben skandálják: Munkát akarok! Ez a
„ceremoniális” jelentésű mi több ’én’-t, elsősorban „inkább jogi, mint természetes sze-
mélyeket” jelöl (Laczkó–Tátrai 2015: 505).

4.1.2. A szövegalkotásnak ismeretes az a szokása, amely szerint a szerző (az üzenet fel-
adója) önmagáról többes számú első személyben beszél. Különösen az uralkodók (ki-
rályok, fejedelmek, vezető egyházi tisztségviselők) – hatalmuk, felsőbbségük kifejezé-
sére – egyes számú első személy helyett gyakran többes számú első személyű formát
használtak, pl. Mi, XIV. Lajos...., Mi, I. Ferenc József, Mi, a Budapesti Királyi Magyar Tudo-
mányegyetem rektora. Az uralkodó, a magas pozícióban lévő méltóság stb. ezzel a for-
mával egyrészt személyes állásfoglalásait akarta általános érvényűvé tenni, másrészt
azt kívánta hangsúlyozni, hogy nem(csak) a maga nevében beszél, hanem valamilyen
közösség (országa, népe stb.) szóvivőjeként, és ez a forma szavainak nagyobb nyoma-
tékot, tekintélyt kölcsönöz. Ebben a Mi... (latinul Nos..., németül Wir...) kezdetű „kirá-
lyi / fejedelmi / felségi többes szám”-ban (pluralis maiestatis) fogalmazott szövegek
gyakran fordulnak elő az uralkodók által kiadott oklevelekben, címeres levelekben, de
egyes intézmények és társaságok által kiadott oklevelekben is. A királyság idején ez a
felsőbbrendűséget, erőt, magas tisztséget és méltóságot szimbolizáló forma meglehe-
tősen általános és megszokott volt. De a Bibliát is idézhetjük: a „Teremtés könyvé”-ben
szereplő Alkossunk embert, a saját képmásunkra! mondatban szereplő T/1 személyű
igealak is a Teremtő Istennek, a teremtés végzőjének a fontosságát, magasabbrendűsé-
gét emeli ki. Ezt a formát archaikus vagy archaizáló szövegekben stilisztikai eszközként
ma is használják.2

2 �A fejedelmi többesnek egyébként más változatai is lehetnek, Julius Caesar például egyes szám
harmadik személyben írta műveit.

H. Varga Márta

137

A királyi többes szám használatának egyébként az is oka lehetett, hogy az uralkodók
egyidejűleg általában többféle társadalmi, politikai, szakmai stb. cím birtokosai voltak,
pl. Mi, II. Henrik, Anglia királya, Normandia, Aquitánia és Gascogne hercege, Anjou, Maine
és Nantes grófja és Írország uralkodója, ezennel elrendeljük, hogy ..., így az egyeztetés (az
indoeurópai nyelvekben) kötelező többes számot írt elő ezekben a mondatokban.

A „királyi többes szám” a retorikában is tipikus szövegszerkesztési mód. A rétor gyak-
ran a meggyőzés hatásossága érdekében nem a maga nevében (E/1-ben) szól, hanem
királyi többest használ: „meggyőző szavának nagyobb a hitele, ha többeknek, sokaknak
az érveit, a véleményét adja tovább” (Dániel 1979: 20), pragmatikai értelemben tehát
a szolidaritás és a közösségvállalás attitűdjét érvényesíti. Az persze nemigen ellenőriz-
hető, vajon a feladó közösségi megbízatása valós-e, kapott-e felhatalmazást valamely
közösségtől, testülettől, vagy csupán úgy tesz, mint akinek van valamiféle közösségi
mandátuma, és a T/1 csupán arra szolgál, hogy a meggyőzés hatásosabb legyen.

Néhány magyar nyelvű politikai beszéd és általában a politikai propaganda név-
máshasználatának értelmezése, elemzése kapcsán Jobst a többes számú első sze-
mélyű névmást egyrészt a hatalom, másrészt a szolidaritás névmásának tekinti (vö.
Jobst 2007).

4.1.3. Előfordul, hogy az üzenet feladója tulajdonképpen önmagáról beszél többes szá-
mú első személyben. Ezt leginkább azért teszi, mert a saját személyét így könnyeb-
ben inkognitóban tudja tartani („a maga személyét félárnyékban hagyja”, vö. Dániel
1979: 19), pl. a Sajnálattal tájékoztatom Önöket arról, hogy ... és a Sajnálattal tájékoztatjuk
Önöket arról, hogy … mondatok jelentése között feltűnő a különbség: a többes szá-
mú 1. személyű névmás használatával jobban ki lehet bújni a felelősségvállalás alól.
A T/1 efféle jelentését Péter „felelősségelhárító többes”-nek nevezi (Péter 1999: 117). Az
egyes számú első személyű névmás használata esetén a cselekvő nyomatékosabb és
könnyen azonosítható. A felelősség elhárítása érdekében szerepel a többes számú első
személyű forma a következő párbeszédben is, pl.

– Mi történt a vázával, kisfiam?
– Véletlenül eltörtük.
– Légy őszinte: ki törte el?
– Éééén…

4.1.4. A többes számú első személyű névmás, illetve igealakok e funkcióban történő
használata korábban gyakr(abb)an fordult elő tudományos témájú dolgozatokban, a
szerzői (ál)szerénység kifejeződéseként. („szerénységi többes”, vö. Péter 1999: 117). A
tudományos kutatók ma gyakrabban használják az E/1 igealakot saját érvelésük kifeje-
zésére, mint a T/1-et, de még mindig találni ilyeneket is, pl. „Mielőtt a két tudós életéről
és életművéről a kötetekben olvasható pályaképekre is támaszkodva néhány gondo-
latot elmondanánk…” (Juhász 2016: 277), „A korábbi eredmények és a szakirodalom
áttekintése után tehát elérkeztünk a tanulmány központi kérdésének megfogalmazá-
sához…” (Egedi 2016: 251).

KIC ES MIC VOGMUC?

138

4.2. T/1 = ’te’ és/vagy ’ti’

A T/1 formákkal megvalósuló deixis újabb alkalmazási lehetősége az ún. empatikus
szerepű használat (vö. Jobst 2007: 35, Tátrai 2010: 216, Laczkó–Tátrai 2015: 506): a meg-
nyilatkozó többes számú első személyű névmást használ ugyan, de ezt a ’mi’-t csak
áttételesen vonatkoztatja önmagára, „azaz csak a címzettel vagy egyéb harmadik sze-
méllyel kapcsolatos társas attitűdjét, azon belül is a másikkal való azonosulását, közös-
ségvállalását juttatja kifejezésre” (Laczkó–Tátrai 2015: 506).

4.2.1. Az empatikus nyelvhasználatra a szakirodalom leggyakoribb példaként az or-
vos-beteg találkozások alkalmával használt nyelvet tünteti fel. Az orvos és a beteg kö-
zötti társas viszony kialakításában ugyan mindkét fél közreműködik, de kétségtelen,
hogy az orvosi kommunikációnak van nagyobb szerepe. Az orvos és a beteg közötti
kapcsolatban az elmúlt évtizedekben meglehetősen nagy változások következtek be:
„az orvos és beteg viszonyát sokáig uraló autoriter viszony helyett vagy mellett egyre
nagyobb szerepet kap az együttműködő, partneri kapcsolat” (Kuna 2016: 317). Az em-
lített tendenciák ellenére – Kuna szerint – az orvos és a beteg közötti viszony továbbra
is alapvetően aszimmetrikus és hierarchikus viszony, amely vélhetően az orvos gyógyí-
tásra vonatkozó elismert tudásának és az orvosi hivatás magas társadalmi presztizsé-
nek köszönhető (vö. Kuna 2016: 317). Az orvos-beteg találkozás még mindig formális,
hivatalos szituációnak minősül ugyan, de mintha egyre nagyobb szerepet kapna ben-
ne az empátia, a bizalom és az együttműködés. Az orvos-beteg közötti megváltozott
viszony jól tükröződik az orvosok nyelvi viselkedésében, nevezetesen pl. abban, hogy
a beteg állapotát, vizsgálati eredményeit, további teendőit stb. többes számú első sze-
mélyű elemek használatával mintegy közös tevékenységként jelenítik meg, pl. Hogy
vagyunk?, Hogy aludtunk?, Mi a panaszunk?, Van gyógyszerérzékenységünk?, Ha magas
a cukorszintünk…, Próbáljuk ki ezt az új készítményt! Mindez pedig minden bizonnyal
összefüggésbe hozható az orvos és a beteg közötti közeledés és a partneri kapcsolat
megteremtésének igényével.

4.2.2. Kuna hívja fel a figyelmet arra, hogy nemcsak az orvos és a beteg, hanem az or-
vos és az asszisztens(nő) közös munkája is gyakran reprezentálódik T/1-es formák által
(vö. Kuna 2016: 328), pl. Írunk fel gyógyszert, Felvesszük táppénzre, Megmérjük a vérnyo-
mását, Csináltunk EKG-t a múltkor? A jövő héten szabadságon leszünk (többnyire Kuna
példái, vö. Kuna 2016: 327). A többes számú első személyű formák használatának „az
alapja lehet a közös munka, valamint az is, hogy az egyes munkafázisokat felváltva is
végezheti az orvos, illetve az asszisztens(nő) (oltás, receptírás, EKG-készítés stb.), továb-
bá a közösséget erősíti, hogy az orvos és az asszisztensnő a rendelés forgatókönyvében
a gyógyító tevékenységet végző személyek közösségét, egységét alkotják” (Kuna 2016:
328).

4.2.3. A tanár és diák közti kommunikációban is gyakran tapasztalható, hogy a tanár
többes számú első személyű igealakot használ egyes vagy többes számú második sze-

H. Varga Márta

139

mély helyett. Gyakran hallani a Most megtanuljuk az egyszerű múlt időt, A jövő órán té-
mazáró dolgozatot írunk típusú mondatokat a tanórán. Vélhetően csak a diákok számá-
ra jelent új anyagot az egyszerű múlt idő, és bizonyára csak a diákok írnak dolgozatot a
következő órán, ennek ellenére a tanár gyakran többes számú első személyű igealakot
használ, igyekszik a közösség részeként feltünteti önmagát, érzelmi közösséget vállalva
diákjaival.

4.2.4. Gyakran előfordul, hogy a T/1 személyű felszólító módú igealakok valójában az
üzenet címzettjének (E/2) vagy címzettjeinek (T/2) szóló kéréseket, utasításokat tartal-
maznak, pl. Haladjunk, hölgyem! ’haladjon, menjen!’ / Haladjunk hölgyeim! ’haladjanak,
menjenek!’. Ezek a formák empatikus használatú indirekt felszólítások, óvatos utasítá-
sok: mintha a beszélő nyíltan nem akarná / nem merné a címzettre hárítani a feladatot,
pl. (Főnök a titkárnőnek:) Nyomtassunk ki egy példányt a kérvényből! vagy Hívjuk fel tele-
fonon X-t, és kérdezzük meg tőle, hogy …!, Mérjük meg a beteg vérnyomását!

4.2.5. A Nem csukjuk be az ablakot?-típusú T/1 igealakot tartalmazó kérdő mondatok
valójában kérések, indirekt felszólítások: a beszélő nem akarja direkt módon instruálni
beszélgetőtársát valamely cselekvés végrehajtására (Csukd be az ablakot! / Csukjátok be
az ablakot!), ezért virtuális közösségként konstruálja meg azt. Ebben a szituációban a
T/1 igei személyragnak nemcsak személy-, hanem attitűdjelölő funkciója is van.

4.2.6. Előfordul, hogy az E/2 és a T/2 alaknak T/1 alakkal való felcserélése iróniát, rosszal-
lást fejez ki, pl. Dolgozgatunk, dolgozgatunk?, Megint randevúra megyünk? A beszélő
ilyenkor a direkt felelősségre vonás helyett iróniával fejezi ki elégedetlenségét, ros�-
szallását.

4.3. T/1 = ’ő’ és/vagy ’ők’

4.3.1. A többes számú első személyű elemek használata jellegzetes jelenség az anyák
empatikus nyelvhasználatában. A többesség fogalmába „a megnyilatkozó csupán egy-
fajta azonosulás, vagyis társas attitűd érvényre juttatása érdekében vonódik bele (…)
deiktikus kivetítéssel” (Laczkó–Tátrai 2015: 512), hiszen ezek a T/1-ben elhangzó meg-
nyilatkozások valójában egy harmadik személyről (magáról a gyerekről) szólnak, és
leginkább a gyerek (iskolai) előmeneteléhez kapcsolódnak, pl. Ötöst kaptunk angolból!
vagy Félek, hogy megbukunk kémiából! A diskurzusban részt vevő partnerek – háttér-
tudásuknak köszönhetően – természetesen tisztában vannak ezeknek a megnyilat-
kozásoknak a jelentésével, ti. ’a gyerek kapott ötöst angolból’, ’félő, hogy a gyerek
megbukik kémiából’.

Az anya és az újszülött baba szoros kötődésének is gyakran az a nyelvi következmé-
nye, hogy a kismamák a baba aktuális állapotáról, ténykedéseiről többes számú első
személyben beszélnek, pl. most múltunk háromhónaposak, már kanállal eszünk, jön a
fogunk, holnap kapunk szurit, belázasodtunk, nyűgösek vagyunk, sokat szopizunk, beka-

KIC ES MIC VOGMUC?

140

kiltunk. A szülést követő időszakban a baba és a mama olyan tökéletes szimbiózisban
élnek, a „friss” anyuka olyannyira kötődik újszülött gyermekéhez, hogy szinte képtelen
függetleníteni magát tőle, vele együtt él meg mindent. Vannak persze olyan helyzetek,
amikor talán tényleg indokolt a többes szám használata, például az Egész éjszaka nem
aludtunk mondat igealakja valódi többes számot jelent pl. a baba betegsége, fogzása
idején, amikor, bizony, gyakran előfordul, hogy a babával együtt az egész család vir-
raszt éjszakánként. Többé-kevésbé egyetértek egy édesanya blogbejegyzésében ta-
lált, a „kismamanyelv” sokakat irritáló, visszatetsző többesszám-használatával kapcso-
latos kritikájával: „Azt pedig az anyukáknak üzenem, hogy a köldökzsinórt a születéskor
elvágták, a gyerekünk és mi két különböző személyiség vagyunk, saját vágyakkal és
gondolatokkal (…), és ezt jobb minél előbb tisztázni magunkban, különben ott állunk
majd a 12 éves fiunkkal, és arról beszélünk, hogy „épp most húzták meg a fogszabály-
zónkat”... (http://www.nlcafe.hu/baba/20150110/anyak-tobbesszam-elszakadas).

4.3.2. A felelősség átvállalása érdekében is előfordulhat többes számú első személyű
forma használata, pl.

– Mi történt a vázával, kisfiam?
– Véletlenül eltörtük.
– Légy őszinte: ki törte el?
– Öcsi…
Amennyiben tényleg Öcsi volt az elkövető, akkor a beszélő jó szándékúan át akar

vállalni a felelősségből. Ilyen stratégia alkalmazásakor a beszélő szolidaritást, együtt-
érzést fejez ki a T/1 alakú ragozott ige segítségével, anélkül, hogy közvetlenül utalna a
beszédpartnerre. Szándéka szerint átvállalja a felelősséget, hogy az ne (csak) a másikra
háruljon (E/3 – ő), hanem mindkettejükre.

4.3.3. Használatos ez a forma akkor is, amikor a beszélő olyan tevékenységbe vonja be
önmagát, amit ő valójában nem csinál, pl.

– Mit csináltok?
– Sütjük a húst.
A válasz egy olyan személytől érkezik, aki történetesen csak szemlélője a szituáci-

ónak: nem ő, hanem egy harmadik személy végzi a cselekvést, tehát a helyes válasz az
volna, hogy Anya süti a húst, közben beszélgetünk. A T/1 igealakkal a beszélő azt érzé-
kelteti, hogy partnerével közösséget alkotnak, úgy érzi, hogy ő is aktív résztvevője a
tevékenységnek, a folyamatnak.

4.3.4. A következő mondatok T/1 formájú igealakjai voltaképpen E/3 számú cselekvőre
utalnak ironikusan, pl. Rossz hangulatban vagyunk ma / Ma is bal lábbal keltünk fel –
mondja a titkárnő az ajtó előtt álló kollégájának kilépve a főnök irodájából (Quirk 1985:
350–351, Mora 2004: 35).

4.3.5. A hazáról folytatott beszélgetésekben mi, magyar anyanyelvű nyelvhasználók
hagyományosan még mindig (elég) gyakran beszélünk Magyarországról T/1 formában,

H. Varga Márta

141

pl. az idén sok búzát exportálunk ’Magyarország sok búzát exportál’. Nádasdy hívja fel
a figyelmet arra (egy vele készült interjúban), hogy „ilyet angolul nem lehet mondani,
mert az legfeljebb azt jelentené, hogy én meg maga meg az édesapja búzaexportőrök
vagyunk, de nem egész Anglia” (http://contextus.hu/az-igazsagot-allandoan-ismetel-
ni-kell-mert-hazugsagokat-is-allandoan-ismetelgetik-nadasdy-adam/).

A magyar nyelvi világképben megjelenő hazafogalomnak a sajátosságaival több
nyelvészeti munka is foglalkozik (különféle aspektusokból). Egyik dolgozatában éppen
ünnepeltünk ad kitűnő áttekintést (elsősorban szociokulturális szempontból) a haza
szó használatában a magyar nyelvközösségen belül bekövetkezett változásokról (Szili
2008), közelebbről arról, hogy a különféle társadalmi szerveződésmódok hogyan befo-
lyásolják az egyénnek saját közösségéhez (család, társadalom stb.) való viszonyulását,
és a csoportszolidaritáson alapuló úgynevezett „insider” (azonosuló) vagy a hagyomá-
nyos társadalmi függőségektől megszabadulni vágyó „outsider” (kívülálló) magatartás
hogyan dekódolható a nyelvi jelekből, azaz a kultúra elvárásai hogyan épülnek be a
nyelvhasználatba. A többes számú első személyű formák a közösségével azonosuló,
azt belülről szemlélő „én” insider látásmódjának állandósult nyelvi megjelenítői. Szili
Wierzbickát idézi, akinek „feltűnt, hogy míg az amerikaiaknál megszokott »this count-
ry«-ként emlegetni szülőhazájukat, mintha csupán egy lenne a sok ország közül, ad-
dig a lengyelek ugyanezt a szerkezetet (ten kraj) csak idegen országra vonatkoztatják.
Ha lengyel nemzetiségű szólna így, azzal a lelki eltávolodását érzékeltetné” (Szili 2008:
155). Úgy tűnik (Szili empirikus vizsgálódásai is ezt támasztják alá), hogy a korábbi kö-
zösségi hazakép, az érzelmekkel teli hazafogalom (pl. édes szép hazám, magyar hazánk)
ma már jószerivel csak a memoriterként megtanult versekben, idézetekben él a ma-
gyar emberek tudatában is, mintha személyes kötődésünk, rajongásunk, szeretetünk
megvallására ma már ritkábban vállalkoznánk. Szili mindezt – óvatosan bár, de még-
iscsak – „a globalizmus nemzetfelettiségének eszméjével, illetve a közösséggel szem-
beni objektív, távolságtartó magatartásmódokkal és – nem utolsó sorban – az ifjúság
oktatásában bekövetkező törésekkel” (Szili 2008: 170) magyarázza.

4.3.6. A többes számú első személyű elemek használata jellegzetes jelenség a fut-
balldrukkereknek a mérkőzéseket elemző, értékelő megnyilatkozásaiban is, pl. Be-
leszaladtunk a késbe, a végén 10 emberrel nyerni akartunk, de ezt a kontrát meg kellett
volna állítani valahogy… Nagy meccs volt, holnapig elnéztem volna3 (blogbejegyzés). Ez
a forma megint csak a szoros kötődés, az együttérzés nyelvi megnyilvánulása. Persze
az olyannyira elkötelezett rajongók is másként ítélik meg kedvenceik sikerét és bal-
szerencséjét: „Nyertünk!” (mi: azonosulás, együttérzés), illetve „Kikaptak a fiúk!” (ők:
távolságtartás, az empátia hiánya).

3 �Köszönöm Tóth Teodórának, a Károli Gáspár Református Egyetem magyar szakos hallgatójának,
hogy felhívta figyelmemet erre a funkcióra.

KIC ES MIC VOGMUC?

142

4.4. T/1 = ’mindenki’ (általános alany)

A Nem tudhatjuk, mit hoz a holnap, Ezt a szót úgy mondjuk magyarul, hogy … vagy az
Árnyékáért becsüljük a vén fát mondatok esetén „az aktuális beszédesemény személy-
közi viszonyainak ismerete kevéssé játszik szerepet a T/1 kifejezés sikeres értelmezésé-
ben” (Tátrai 2010: 215), hiszen a T/1 igealak ebben az esetben nem konkrét címzettet,
sokkal inkább általános alanyt jelöl, mi = ’mindenki’, ’általában az emberek’. A szűkebb
vagy tágabb körű közösséget jelölő többes szám első személy (pl. család, osztálykö-
zösség, nemzet, emberiség) sok esetben az adott (szűkebb vagy tágabb) közösségre
vonatkozó elvárásokat, normákat is tartalmazza (vö. Jobst 2007: 34).

	 Az ’általános alany’ jelentésű T/1 forma fölényességet és/vagy iróniát is kifejez-
het, pl. Tudjuk, merről fúj a szél!, Láttunk már ilyen csodát! (Péter példái, vö. 1999: 117),
Láttunk már karón varjút!

5. Összegzés: T/1 grammatikai formáknak a beszédszerkezetben
aktuálisan betöltött jelentése

egyes szám többes szám

én
–�megsokszorozott egyes számú első személyű

beszélő [’én1 + én2 + én3 + … + énN’]: ho-
mogén (szorzó, multiplikatív) többes szám;

– �a hatalom, a felsőbbség, az autoritás kifejezése
(pluralis maiestatis),

– a hitelesség erősítése, a meggyőzés szándéka,
– a felelősség elhárítása,
– (ál)szerénység

mi
heterogén (hozzáadó, additív) többes szám:
– �[’én + te/ti’], [’én + te/ti + ő(k)’] (inkluzív

használat),
– [’én + ő(k)’] (exkluzív használat)

te
– �empatikus használat: közösségvállalás, azono-

sulás, összetartozás,
– �empatikus használatú indirekt felszólítás, óvatos

utasítás,
– irónia, rosszallás

ti
– empatikus használat,
– �empatikus használatú indirekt felszólítás, óvatos

utasítás,
– irónia, rosszallás

ő
– �empatikus szerepű használat: összetartozás,

azonosulás (insider magatartás), közösségvállalás,
– a felelősség átvállalása
– irónia

ők
– �empatikus szerepű használat: összetartozás,

azonosulás, közösségvállalás

mindenki
– általános alany,
– fölényesség, irónia

H. Varga Márta

143

6. (Rendhagyó) befejezés

Kedves Ünnepeltünk, kedves Mesterem, Mentorom, Barátném! Évfordulód alkalmából
először heterogén, exkluzív T/1-ben KÖSZÖNTÜNK [’én + (Mártácska + Laci)’] = [’én +
ők’], kívánva sok örömöt és jó egészséget, másrészt kórusban, teli torokból, homogén
T/1-ben harsogjuk, hogy BOLDOG SZÜLETÉSNAPOT KÍVÁNUNK [’énHVM’ + ’énHM’ + ’énHL’],
ISTEN ÉLTESSEN SOKÁIG!

Irodalom

Balogh Judit 2000. A névszóragozás. In: Keszler Borbála (szerk.) 2000. Magyar gramma-
tika. Nemzeti Tankönyvkiadó, Budapest, 183–209.

Bańczerowski Janusz 2006. A nyelv mint a manipuláció eszköze. In: Tóth Szergej (szerk.)
Hatalom interdiszciplináris megközelítésben. Szegedi Egyetemi Kiadó – Juhász Gyula
Felsőoktatási Kiadó, Szeged, 89–110.

Bártházi Eszter 2008. Manipuláció, valamint manipulációra alkalmas nyelvhasználati
eszközök a sajtóreklámokban. Magyar Nyelv 104: 443–463.

Dániel Ágnes 1979. Én vagyok te, te vagy te, de ki az a „mi”? Magyar Nyelvőr 103: 19–27.
Egedi Barbara 2016. Az első névelő nyomában. Nyelvtudományi Közlemények 112: 243–261.
Fónagy Iván 1963. A költői nyelvről. Corvina, Budapest.
Jobst Ágnes 2007. A mi mint a hatalom és a szolidaritás névmása. Magyar Nyelvőr 131:

29–47.
Juhász Dezső 2016. Erdélyi magyar nyelvészek. Egy új tudománytörténeti sorozat.

Nyelvtudományi Közlemények 112: 277–284.
Keszler Borbála (szerk.) 2000. Magyar grammatika. Nemzeti Tankönyvkiadó, Budapest.
Kugler Nóra – Laczkó Krisztina 2003. A névmások. In: Keszler Borbála (szerk.) 2000.

Magyar grammatika. Nemzeti Tankönyvkiadó, Budapest, 152–169.
Kuna Ágnes 2016. Személydeixis és önreprezentáció az orvos-beteg találkozáson.

Magyar Nyelvőr 140: 316–332.
Laczkó Krisztina 2001. Névmás és referencia. Magyar Nyelvőr 125: 102–107.
Laczkó Krisztina – Tátrai Szilárd 2015. „Évek óta mást se csinálunk.” A többes szám első

személyű deixiktikus elemek működésének vizsgálatához. In: Bárth János – Bodó
Csanád – Kocsis Zsuzsanna (szerk.) A nyelv dimenziói. Tanulmányok Juhász Dezső tisz-
teletére. ELTE BTK Magyar Nyelvtudományi és Finnugor Intézet., Budapest, 501–514.

Mora, Isabel-Ínigo 2004. On the use of the personal pronoun we in communities. Jour-
nal of Language and Politics 31: 27–52.

Péter Mihály 1999. A nyelvi érzelemkifejezés eszközei és módja. Tankönyvkiadó, Budapest.
Quirk, R. – Greenbaum, S. – Leech, G. – Svartvik, J. 1985. A Comprehensive Grammar of

the English Language. Longman, London.
Szili Katalin 2008. Édes hazánktól Magyarországig. A haza mint szociokulturális foga-

lom a nyelvi adatok tükrében. Magyar Nyelvőr 132: 151–170.

KIC ES MIC VOGMUC?

144

Tátrai Szilárd 2010. Áttekintés a deixisről. Magyar Nyelvőr 134: 211–233.
Tolcsvai Nagy Gábor – Ladányi Mária 2008. Funkcionális nyelvészet. Általános Nyelvé-

szeti Tanulmányok XXII: 17–58.
Tóth Teodóra 2016. A személyes névmások funkcionális vizsgálata. Szemináriumi dolgo-

zat (kézirat) (Károli Gáspár Református Egyetem).
http://contextus.hu/az-igazsagot-allandoan-ismetelni-kell-mert-hazugsagokat-is-

allandoan-ismetelgetik-nadasdy-adam/

H. Varga Márta

