
Tolcsvai Nagy Gábor

A nyelv emberi lényege
A magyarázat látóköralkotó változatai
a nyelvtudományban*

1. Bevezetés

Paul Ricœur egyik tanulmányában ezt írja a nyelvtudomány
általa kanonikusnak tartott magyarázatelvéről: „Mint tudjuk, a
nyelv – beszéd (langue – parole) olyan alapvető megkülönböz-
tetés, mely a nyelvészetnek egyöntetű tárgyat szolgáltat. S míg a
beszéd (parole) a fiziológiához, a lélektanhoz, a szociológiához,
addig a nyelv csak a nyelvészethez tartozik, mint olyan játék,
amelynek szabályait a beszédben (parole) hajtják végre. Amint
ugyancsak tudjuk, a nyelvészet csak olyan tiszta jelentésektől
megfosztott egységek rendszerét ismeri, melyek mindegyike csak
az összes többitől való eltérése által határozható meg. Az egysé-
gek – legyenek bár tisztán megkülönböztethetőek (distinctive),
mint a fonológiai tagolás egységei, vagy jelentéshordozók (sig-
nificative), mint a lexikális egységek – szemben álló egységek.
A diszkrét egységek állományán belüli ellentétek és az ellentétek
kombinációinak játéka határozza meg a struktúra fogalmát a
nyelvészetben. [Bekezdés] Ez a fenti modell nyújtja a magyarázó
magatartás típusát […]”.1

Ricœur mintának, más tudományok számára a magyarázat
alapjának tekinti a fönt idézett strukturalista elvet. Lezárt, végső
evidenciának tartja a magyarázat e magyarázatát, amelyben sem

* A tanulmány az OTKA K 100717 (Funkcionális kognitív nyelvészeti
kutatás) pályázati támogatásával készült.

1  Ricœur 1999: 19–20.

A nyelv emberi lényege     39

az adat, sem a használat, sem a jelentés nem kérdés, nem problé-
ma. Saussure-t idealizálva Ricœur számára a rendszer mint alaki
abszolútum jelenik meg, leválasztva a beszédről, a szövegről. A po-
zitív objektivitás tételeződik itt, amely teljesen függetlenítve van a
kutatótól a modellben. Ricœur nyelvtudomány-értelmezése való-
jában Jakobson nevezetes elméletének és Baudelaire-elemzésének
felel meg. Jakobson „mikroszkopikus” Baudelaire-elemzésében az
1850-es években írt verset saját, 1950-es évekbeli befogadásában
egy időtlenné tett általános érvényű szinkrón francia grammatiká-
val közelíti meg, a „diszkrét egységek állományán belüli ellentétek
és az ellentétek kombinációinak” minden történetiséget és befoga-
dói nézőpontot kizáró magyarázóelvével.

Ricœur ezt az eljárást Lévi-Strauss antropológiai leírásainak
elemzésével demonstrálja, azzal, ahogy Lévi-Strauss a nyelvtudo-
mány strukturalista magyarázatát kiterjeszti a mítosz, a mitikus
világmagyarázat bemutatására. Ricœur elemzésében a struktú-
ra mintha csak technikai eljárás lenne az értelmezés, a megértés
megalapozásához. Jelzi írásában, hogy van némi feszültség a ma-
gyarázat és a megértés között. Vissza is kérdez a dilemmára, de a
választ áthelyezi a megértés területére, a magyarázatot továbbra
is csakis struktúrának, struktúralevezetésnek tekintve.

Ricœur nyelvtudományértése természetesen a 20. század
klasszikus strukturalista elveire épül, de éppen részleges kívül-
állása révén hibátlanul mutatja azt a nyelvtudományon belül az
ezredforduló után is nagy befolyással bíró nézetet, amely a nyelv
megismerését a nyelv fizikai tárgyként való megközelítésében
metaforizálja. Milyen fő magyarázattípusok alakítják ma a nyelv
tudományos leírását és ezeken keresztül a nyelv általános értel-
mezését – erről lesz szó az alábbiakban.

A magyarázat magyarázata szép hermeneutikai cselekvés a
hermeneutikai körön belül, úgy, hogy a magyarázat nem maga
a megértés, a magyarázat a megértéshez vezető folyamat. Ezt a
helyzetet nem tudjuk kikerülni, nem lehetséges a kívül kerülés az
emberi megértés alapjellege miatt. Ám éppen ebben rejlik – rész-
ben – a mostani diszkurzusunk szépsége.

40    Tolcsvai Nagy Gábor

A nyelvtudomány részese a tudományos kommunikációnak,
diszkurzív rendjére az intézményes tudományos megszólalás ál-
talános karakterjegyei jellemzőek. A nyelvtudomány művelői
emellett éppúgy beszélő emberek, kulturális ismeretekkel, ta-
pasztalatokkal és elvárásokkal, mint bárki más. A magyarázat
nyelvtudományi szerepe és változatai a maguk történeti megha-
tározottságában mutathatók be, az alábbiakban szükségképpen
vázlatosan.

A tudományos magyarázat a nyelvtudományban is meta-
szintű és tárgytudományos elmélet és módszertan függvénye,
mondhatni, a magyarázat a metaelmélet és tárgytudományos el-
mélet nyelvi megnyilvánulásának egyik összetevője és egyúttal
megjelenítője. Ekképp a magyarázat egyszerre fogalmi konst-
rukció, pontosabban dinamikus konstruálás, másrészt szöveg
létrehozása, a megértés kifejtő kommunikációs rögzítése. A tu-
dományos magyarázat diszkurzív jellege a kölcsönviszony miatt
valamilyen elmélet által kanonizált formában konstruálódik
meg, nem a hétköznapi jellegű kifejtés folyamatában. A magya-
rázat a természettudomány tudományfilozófiai alapozása nyo-
mán valamely ismeretlen jelenségnek ismert jelenségekből való
tudományos levezetése. A tudományos magyarázat a befogadót
rávezeti a dologra és annak részleteire, összefüggéseire, másképp
megfogalmazva: a fogalmi kidolgozására. Nem a megértés műve-
lete, hanem a megértés, az értelmezés eléréséhez vezető folyamat
megformált bemutatása, leírással, levezetéssel, érveléssel a meg-
határozás és leírás mellett. A magyarázat azonban ezzel együtt
diszkurzív és dialogikus művelet, amelynek során a kutató szak-
mai közösségéhez és tágabb körű befogadóihoz fordul a megér-
tetés szándékával. Ez a tevékenység visszahat magára a kutatásra,
hiszen a kutatási eredmény megjelenítése nem független a kuta-
tás végzésétől. Így a magyarázat mint szöveg nem választható el
a szöveg megértésétől.

Mivel a magyarázat elméletfüggő, ezért többféle tudományos
magyarázat lehetséges. A nyelvtudomány az ezredfordulón plu-
rális, több karakteres irányzata működik, ezért több jellegzetes
nyelvtudományi magyarázattípus különíthető el.

A nyelv emberi lényege     41

2. A magyarázat szó eredete, jelentése

Egy központi fogalom megnevezése a maga nyelvi megkonst-
ruálásában és történetiségében (tudásarcheológiájában) mindig
sokat elárul magának az adott fogalomnak a lényegéről. A ma-
gyarázat szó és alakjai korán megjelentek a magyar nyelvben.
A Nyelvtörténeti szótár ekképp adatolja e szót:2

magyaráz 1372/1448 JókK 1. C. interpretor, perputo, MA. decla-
ro, expono, JordK. 198 explano; 2. verto, interpretor, überset-
zen A zsoltár könyvét szent Jeromos görög nyelvről deák bötűre
magyarázá (DebrK 88)

megmagyaráz C. expono, definio, dilucido, enucleo, MA. declaro,
interpretor, enarro, explano, explico /erklären

magyarázat 1. C. interpreatmentum, hermeneia, dictatio, epimyt-
hion, MA. declaratio, expositio /erklärung, deutung

A magyarázat etimológiája jól rávilágít, kellően megmagyarázza
e tevékenység lényegét. A magyarázat főnév és igei alakja a ma-
gyar szóból ered.3 A magyar szónak ez a szemantikai, egyszerre
metaforikus és metonimikus kiterjesztése a megszólalásnak és
a megszólalás tartalmának elsőként a közegét helyezi előtérbe:
a magyarul történő beszéd érthető, kellő mértékben kifejtő a tár-
sak között, akik természetszerűleg ugyanazt a nyelvet beszélik,
másképp: a magyar anyanyelvű hallgató (és a beszélő) számára.
Az eredet vizsgálatában továbbmenve azt látjuk, hogy maga a
kifejtő és megértő ember is jelen van ebben a megismerőfolya-
matban, hiszen a magyar szó egy elemének jelentése ismeretesen
’ember’.4

A magyarázat fogalmának a magyar nyelvben megvalósult
nyelvi leképezése nem példa nélküli. A német nyelvben a deuten
’mutat, jelent, értelmez, magyaráz, megfejt’ etimológiai össze-

2  Szarvas–Simonyi 1890–1893: II. 663.
3  Benkő (szerk.) 1970: 816–817.
4  Benkő (szerk.) 1970: uo.

42    Tolcsvai Nagy Gábor

függésben áll a Þeudō ’Volk’, ’nép’ szóval, ennek származéka a
deutsch szó. A deuten eredetibb jelentése ’für das (versammelte)
Volk erklären, verständlich machen’,5 azaz ’a(z összegyűlt) nép
számára elbeszél, érthetővé tesz’.

Érdemes megemlíteni, hogy az eredetileg az európai tudomá-
nyos megismerésben és kommunikációban fontos nyelvek ma-
gyarázatot kifejező szavai hasonlóképpen metaforikusak. A szá-
mos nyelvben használatos, latin eredetű kifejezések mindegyike
a fizikai hozzáférés, a fizikai tárgyat valamiből kifejtés közvetlen
tapasztalatából, forrástartományából indul ki metaforikusan,
mint maga a kifejtés főnév is. Ilyen latin eredetű kifejezések a
következők:6 explano ’laposra v. egyenesre kiterít’, explanatio ’vi-
lágossá tétel’ > ’magyarázás, kifejtés’; explico ’kigöngyöl, kiteker,
kiráncol, leteker, kibont’, explicatio ’letekergetés, kibonyolítás’ >
’magyarázás, megfejtés’; interpres ’közbeszóló, közbenjáró’ > ’ma-
gyarázó’, interpretor ’közbenjáróként lép fel’, interpretatio ’fejte-
getés, magyarázás’. A német erklären ’magyaráz’ egyik összetevője
az er ’heraus, hervor’ ’ki, kifelé’, a másik összetevője a klar, amely
a latin clarus ’laut, schallend; hell, leuchtend; deutlich’ ’hangos,
hangzó; világos, fénylő; érthető’ szóból származik.7

3. A magyarázat alaptípusai és kommunikációs helyzetei

A magyarázat szó alapvetően kétféle, de egymással szorosan ös�-
szefüggő tevékenységet képez le, egy mindennapi és egy tudo-
mányos típust.

1) A magyarázat valamely jelenség kifejtése, részletező bemu-
tatása. Kifejtés, a dolgok valamely állásának a részletező bemuta-
tása, például hétköznapi társalgásban vagy iskolai órán. Ebben az
esetben a magyarázat valamely előzetesen bevezetett vagy tudott,
de részleteiben nem taglalt fogalom, fogalmi tartomány részletes

5  Drosdowski–Grebe (Hrsg.) 1963: 105–106.
6  Finály 1884.
7  Drosdowski–Grebe (Hrsg.) 1963: 105–106.

A nyelv emberi lényege     43

kifejtése, leíró (vagyis megállapító) és oksági (következtetéseket
tartalmazó) kijelentésekkel.

2) A magyarázat másik jelentése a tudományos tevékenységre
vonatkozik, pontosabban eredetileg a természettudomány eljá-
rására: valamely ismeretlen jelenségnek ismert jelenségekből tu-
dományos levezetése. A tudományos magyarázat jellege függ az
adott tudományág tárgytudományos elméleteitől és az ezeket az
elméleteket megalapozó metatudományos elméletektől. A tudo-
mányos magyarázatnak saját tárgyához való viszonya vita tárgya:
a természettudományos alapú, pozitivista, analitikus metatudo-
mányos elméletek a tudományos magyarázat egyetemes jellegét
állítják, míg más metatudományos elméletek az elmélet, a ma-
gyarázat és a vizsgálat tárgya közötti kölcsönviszonyt feltételezik.

A tudományos magyarázat az elmélet alkalmazása, vagyis az el-
mélet és az adat közötti kapcsolat elemző és érvelő részletezése,
az adatok és az általánosítások leírása során. A magyarázatot az
elmélet és a hozzá tartozó módszertan szabályai, protokollja, el-
járási rendje szerint lehet végrehajtani.

A magyarázat mindig valamely emberi kommunikáció része,
amely szöveg, nyelvi struktúra formájában konstruálódik meg.
A magyarázat célja: megértetés, bemutatás, illetve a levezetés,
diszkurzusban. A magyarázat tényezői: a beszélőtársak, a beszélő
célja, a figyelem tárgya, közös jelentésképzés, valamint a megér-
tett beszédhelyzet, amely lehet mindennapi (például iskola, hiva-
talos tájékoztatás, ismeretterjesztés), illetve valamely diszkurzív
rend saját kánonnal, tapasztalati térrel és elváráshorizonttal (tu-
domány, művészet, politika, sajtó, közigazgatás). A magyarázat
lényeges eleme a nézőpont, valamint a magyarázathoz választott
nyelv. E nyelv lehet i) a mindennapi spontán nyelvhasználat
változata, ii) valamely tudományos vagy hivatalos, kanonizált
nyelvváltozat, specifikus terminológiájával, leíró és érvelő nyelvi
megjelenítő reprezentációs módjaival, iii) valamely mesterséges
nyelv. A magyarázat jellegét befolyásolja az a körülmény, hogy
kinek szól a magyarázat: i) általános, kulturálisan nem tagolt
hallgatóságnak, ii) szakmai közegnek, iii) iskolai közegnek.

44    Tolcsvai Nagy Gábor

Mint minden nyelvi érintkezés, minden diszkurzus, a ma-
gyarázat létrehozása, megjelenítése és befogadása időben megy
végbe. Ez a temporalitás alapvetően befolyásolja a létrehozás és
a befogadás jellegét. Ennek értelmében a már tudott megelőzi
a kifejtést (például a megnevezésben vagy a meghatározásban),
ugyanakkor a kifejtés, a magyarázat hozzájárul a tudott tudottá
tételéhez, a tudás kialakításához. A magyarázat ekképp mono-
logikus, de mindig diszkurzív közegben érvényesül, hiszen a ma-
gyarázat megalkotója vagy a tárgyiasított magyarázat mindig a
hallgató felé fordul.

4. A magyarázat a nyelvtudományban

Nincs tudományos bemutatás magyarázat nélkül. Még a lát-
szólag puszta kijelentésekből álló megjelenítések, például Witt-
genstein Tractatusa is ad magyarázatokat: az egyes kijelentések
egymást fejtik ki. A magyarázat a tudományos leírás inherens
része, metatudományos és tárgytudományos kritériumoknak
megfelelve. A tudományfilozófia (tágabban: a filozófia) a ma-
gyarázatot a tudományos elméletalkotás és leírás inherens része-
ként hosszú ideje pontos meghatározás szerint érti és alkalmazza.
Egy fogalmat akkor magyarázunk meg, ha megadjuk azokat az
egyedi, már ismertnek feltételezett jegyeket, amelyekből maga a
fogalom áll. Egy tényállást akkor magyarázunk meg, ha elemei-
re, szükségszerű okaira vagy különös esetként valamely általános
törvényre vezetjük vissza. A 18. század óta a magyarázat közép-
ponti eleme a definíció.

Vajon miképp érvényesül a magyarázatnak ez az általános ér-
telmezése a nyelvtudományban, vagyis miképp lehet ez operatív
a nyelv tudományos leírásában?

A nyelvtudomány hosszabb ideje plurális: több egymástól
eltérő elméleti és tudományfilozófiai keretben működik. Leg-
később a Saussure-féle strukturalizmus folytatásaként, kidolgo-
zásaként több irányban szétvált, például a Prágai Nyelvészkör
funkcionális irányzatára és ettől eltérően az amerikai deskriptív

A nyelv emberi lényege     45

iskola formális irányaira és további elméletekre. A szétkülönbö-
zés az 1950-es évektől újból fölerősödött, egyrészt a generatív
grammatika korabeli térhódításával, másrészt a szociolingviszti-
ka és a pragmatika, valamint a szövegtan első eredményeinek
hatásával,8 illetve az első komplex funkcionális nyelvelméletek
és leírások kidolgozásával (erre lásd például a M. A. K. Halli-
day által korábbi előzmények nyomán kidolgozott funkcionális
elméletet és módszertant9). A szétágazásnak számos következmé-
nye volt és van. Az egyik az a meglehetősen határozottan meg-
mutatkozó körülmény, hogy a nyelvtudományban a magyarázat
elméletfüggő.

Az ezredfordulón művelt nyelvtudományban három fő elmé-
leti irány különböztethető meg, erős általánosítással és prototí-
pushatásokkal. Ez a három irányzat a hagyományos besoroló, a
formális és a funkcionális nyelvelmélet. Ismeretes, hogy a kor-
társ nyelvtudomány egyrészt rendkívül gazdag elméletekben és
irányzatokban. A Heine és Narrog által szerkesztett kézikönyv10
például harminckét különböző olyan nyelvleírási módot mu-
tat be, amelyek a kétezres években meghatározó módon vannak
jelen a nyelvtudományban. A hagyományos (iskolai) nyelvtan
ugyanakkor nem szerepel ezek között az elméletek között. A ha-
gyományos besoroló nyelvtan már nem termékeny, tárgyalását
a jelen áttekintésben a meglévő nagy európai kulturális és okta-
tási hatása indokolja. A számtalan elmélet és módszertan nagy
irányokba sorolása részben az áttekintést könnyíti, ám elméleti
alapja is van. A formális-funkcionális elkülönülés a Prágai Nyel-
vészkör felléptével az 1920-as évek óta fontos tényező, és bár
az ezredforduló előtt éles szembenállás jellemezte, a szintézisre
törekvés mind erőteljesebb.11

8  Lásd Doe 1988; Beaugrande 1991.
9  Vö. Halliday 1994; Halliday–Matthiessen 1999.

10  Heine–Narrog (eds.) 2010.
11  Vö. Heine–Narrog 2010: 5–9, további szakirodalommal; Newmeyer

1998; Dressler 1995.

46    Tolcsvai Nagy Gábor

A három nagy irányzathoz számtalan elmélet, módszertan,
leíró iskola és gyakorlati eredmény kötődik. Megjegyzendő,
hogy a három irányzat, főképp a formális és a funkcionális kö-
zött a határok nem élesek, átmeneti teóriák és módszertanok is
kialakultak. Jóllehet a nyelvtudomány az ezredfordulóra rendkí-
vüli gazdagságot ért el mind az elméletek és módszertanok, mind
a leíró eredmények tekintetében, és emiatt teljességében nehezen
követhető egyetlen perspektívából, a diszkurzus a fő irányzatok
között fennáll, élénk, sőt egyes pontokon küzdelmes.

A három nyelvelméleti irányzathoz három fő magyaráza-
ti mód tartozik, mindegyikre prototipikusan egy kifejtési mód
jellemző. A magyarázattípusokat az egyes elméletekkel összefüg-
gésben lehet leírni. A magyarázattípusok jellemzéséhez ezért az
egyes fő irányokat általánosan is jellemezni szükséges. Az irány-
zatok fő jellemzői a következők: a nyelvi tudás eredete, az el-
mélet jellege, hatókör, teljesség, megjósolhatóság és általánosítás,
norma, szerkezet, időbeliség, adatolás.

4.1. A hagyományos nyelvtan

A hagyományos nyelvleírás az újgrammatikus és a Saussure-féle
strukturalista nyelvelmélet szintézise. A hagyományos besoroló
nyelvtan szerint a nyelvi tudás közösségi jellegű, a Saussure-fé-
le langue-on (a nyelvi rendszeren) alapul, az egyén mintegy ki
van szolgáltatva a készen kapott rendszernek. Elmélete a nyelvi
kategóriák adott, teljes rendszerének a felismerése és bemutatá-
sa. A kategóriák közötti viszony meghatározó típusa az alá- és
mellérendeltség. E nyelvtan hatóköre a fonológia, a morfológia
és a szintaxis, általánosítási elve a kategóriába való besoroláson
nyugszik. Normafogalma a helyesség, szerkezete az építőkocka-
elven nyugszik, időbelisége a szinkrónia és diakrónia teljes szét-
választásán alapul, az adatolás a filológiai (klasszikus irodalmi és
történeti) és saját adatok felhasználásával történik. A hagyomá-
nyos nyelvtan kategóriákat nevez meg (elsősorban a régi latin
grammatikák rendszerére alapozva, a Saussure által kidolgozott

A nyelv emberi lényege     47

paradigmatikus rendszerekben elhelyezve), ezeket röviden defi-
niálja, főképp a kategóriák egymáshoz kapcsolódásának típusai
szerint, az alárendelés és a mellérendelés viszonyaiban. A példá-
nyokat felcímkézi, s voltaképpen ez a felcímkézés, a besorolás a
hozzá tartozó definícióval a magyarázat. A magyarázat itt an�-
nyiban visszavezetés, amennyiben kategóriabesorolás, azonban
részletesebb kifejtés nélkül. E nyelvtantípus egyértelműen a 19.
századi pozitivista tudományfelfogás örököse, amely nem reflek-
tál a 20. századi tudományfilozófiai elméletekre. A hagyományos
besoroló nyelvtan prototipikus példánya a Magyar grammati-
ka,12 amelynek számos rokon megvalósulása jelent meg az elmúlt
évtizedekben Európában is, s még mindig uralkodó grammati-
katípus az iskolai anyanyelv-pedagógiában.

4.2. A formális nyelvtudomány

A formális nyelvészet elméleteivel összhangban a logikai poziti-
vizmus tudományfilozófiájára alapozza a magyarázatot is. A for-
mális nyelvleírás szerint a nyelvi tudás genetikailag kódolt, az
elmébe a születéskor már „behuzalozott” univerzális grammati-
ka, amely minden emberben azonos. Ennek a nyelvi tudásnak
a központi eleme a nyelvi kompetencia, amely a szintaktikailag
jól formált mondatok létrehozásának és felismerésének, valamint
a szintaktikailag rosszul formált mondatok elutasításának a ké-
pessége.13 A formális nyelvészet legelterjedtebb megvalósulása a
generatív grammatika. Kidolgozója, Noam Chomsky elválasztja
egymástól a mondat szintaktikai és szemantikai struktúráját, és
azt hirdeti, hogy a szintaktikai jólformáltság független a mondat
jelentésétől, vagyis lehet szintaktikailag jól formált mondat a je-
lentésében értelmetlen szerkezet.

12  Lásd Keszler (szerk.) 2000.
13  Vö. például Chomsky 1965, 1995, 2006; Pinker 1999; Radford

1988, 1997.

48    Tolcsvai Nagy Gábor

A formális nyelvészet elmélete alapvetően deduktív axioma-
tikus, a priori rendszer. Hatóköre a szintaxis, morfológia, fono-
lógia (és pragmatika), ebben a sorrendben, moduláris jelleggel,
vagyis az egyes területek modulok egymástól eltérő saját műkö-
dési szabályokkal, a szintaxissal a középpontban. A pragmatika
egyfajta kiegészítés, amely a Frege-féle elvvel nem magyarázható
mondatjelentések leírásához szükséges, bizonyos típusú monda-
tok esetében, de nem teljes értékű része a rendszernek. Az általá-
nosítás elve a megjósolhatóság deduktív alapon: a szintaktikailag
jól formált mondatok maradéktalanul megjósolhatók a nyelvtan
szabályai révén, a természettudományos levezetések mintájára.
A formális nyelvészetben a norma a grammatikai jólformáltság,
a grammatika szerkezetének fő elve a konstituencia és a modula-
ritás, felépítésére az építőkockaelv jellemző. Az időbeliség ténye-
zőjében a szinkrónia és diakrónia teljes szétválasztása jellemző.
Az adatolás a saját alkotású adatokra, az introspekcióra épít, az
egyik kiinduló axióma alapján, amely szerint a nyelvi kompeten-
cia minden emberben azonos, az univerzális grammatika tudása
egyetemes, ezért a nyelvtudós éppúgy tesz különbséget a szin-
taktikailag jól formált és rosszul formált mondatok között, mint
bárki más.14

A formális nyelvészet elméletei alapvetően a Popper-féle tu-
dományelmélet elvei szerint épülnek föl. Karl Popper megál-
lapítása szerint a tudományos eszmény „axiomatizált deduktív
rendszerek” létrehozása, melynek lényegi összetevője a dedukció,
igazolás, tesztelés, kiegészítve a kritikus vizsgálat és a cáfolható-
ság műveleteivel.15 A logikai pozitivizmus képviselői a természet-

14  A szociolingvisztika ezt a tételt cáfolja, amikor arra mutat rá, hogy
csak többstílusú ember létezik, és amikor egy beszélő érzékeli, hogy figyelik
beszédét, formálisabb stílusra vált. Mivel a nyelvész folyamatosan figyeli a
nyelvhasználatot, a sajátját is, a példaalkotáskor nem lehet olyan mérték-
ben spontán, ahogy a mindennapi beszélő spontán beszéde közben. Ezért
a nyelvész grammatikalitási ítéletei nem azonosak a nem nyelvészekével.
Vö. Labov 1972.

15  Popper 1997: 15, 1979.

A nyelv emberi lényege     49

tudományos módszertan alkalmazását tekintik a tudományos
megismerés feltételének. A kanonikus minta a fizika elméletal-
kotása és módszertana, azzal a meggyőződéssel, hogy a fizika lesz
az egyetlen, mindent leíró egységes tudomány.16 A formális lo-
gikai pozitivizmus a fizikalizmust és a redukcionizmust vállalja.
Ezen elmélet szerint a hipotézisek igazolása a filozófia fő ismeret-
elméleti feladata, a megismerés racionális rekonstrukciója révén.
Ennek módja az ismeretek logikailag letisztított, szigorú elvek
szerinti igazolása. Az ismeretelmélet keretében a tudás a formális
logikai kijelentésekben mint az emberi tudás formális tárgyai-
ban rögzítendő, nem valamilyen tudást modelláló pszichológia
szerint. A tudományos állítások legalapvetőbb elve e kijelentések
igazolhatósága.

Tárgytudományos szinten É. Kiss Katalin így határozza meg:
„A generatív nyelvészet tárgya […] az emberi egyén anyanyelv-
tudása. E tudás a generatív elmélet feltételezése szerint bioló-
giai entitás: bizonyos agyi struktúrák meghatározott működé-
se. Minthogy a generatív nyelvészet tárgya konkrét, biológiailag
meghatározott létező, a generatív nyelvészet természettudo-
mány”.17 A beprogramozott nyelvi tudás az egyetemes nyelvtan
(univerzális grammatika), amelyre az egyes nyelvek egyes gram-
matikai (elsősorban mondattani) szerkezetei visszavezethetők.

Ennek alapjául szolgál a nyelvtudomány mentális fordulata,
főképp Chomsky munkássága, amely a „vagy logika, vagy pszi-
chológia” kettősségét újraértelmezte, új elméleti megoldásokat
tett lehetővé. Az egyik elméleti irány, a nyelvészeti formalizmus
az elme moduláris és propozicionális működését előfeltételezi,18
s ennek következtében a nyelvet formális rendszerként kezeli, és
így kívánja leírni. Hátterében a redukcionista és fizikalista, logi-
kai alapú nyelvfilozófia működik.

A magyarázat itt az egyetemes nyelvtannak való megfelel-
tetés. A nyelv elmélete metaszintű axiomatikus, ellentmondás-

16  Lásd Altrichter 1972: 36; Harder 2007: 1244–1246.
17  É. Kiss 1998a: 23.
18  Vö. Fodor 1983; Müller 1991; Pléh 1999; Pléh et al. (szerk.) 2003.

50    Tolcsvai Nagy Gábor

mentes tételek rendszere, amelyből deduktív módon levezethe-
tők grammatikai struktúrák, amelyek megfeleltethetők tényleges
nyelvi megnyilatkozások szerkezetének. A formális nyelvészet,
azon belül a generatív grammatika általánosításai „egy-egy
nyelvnek a velünk született univerzális grammatikából követke-
ző szükségszerű sajátságait fogalmazzák meg”.19 Ekképp a vis�-
szavezethetőség a grammatikailag jól formált nyelvi szerkezetek
megjósolhatóságát helyezi a középpontba. A nyelvében erősen
tárgyiasító magyarázóeljárás itt végig megőrzi a távolságtartást, a
tudományos vizsgálat objektiváló jellegét.

Noam Chomsky, a generatív grammatika teoretikusa egyér-
telműen és részletesen kifejti a magyarázat jelentőségét és jellegét
az elmélet keretében. Itt korai munkájára, a Syntactic Structures
(1957) című művére hivatkozunk. Bár az elmélet egyes részei a
későbbiekben módosultak, a kiinduló axiomatikus tételek lénye-
gében nem, miképp a módszertan és a magyarázóelvek jellege
sem. Chomsky a nyelvtudomány célját így adja meg: „a nyel-
vész feladatának tekintettük, hogy létrehozzon egy valamilyen
(nyelvtannak nevezett) készüléket, amivel egy nyelv valamennyi
mondatát generálni lehet”.20

A mondattan leírása és magyarázata első szinten közvetlen
összetevős elemzéssel, vagyis összetevőkre bontással történik.21
A klasszikus eljárásban a Sentence (mondat) egységet két for-
mális összetevőre bontja az elemzés, a főnévi csoportra (noun
phrase, NP) és igei csoportra (verb phrase, VP). Ez a bontás egy-
részt formai kritériumok alapján történik, másrészt nem pusz-
ta bontás, hanem újraírás, szintaktikai szabályok szerint. A fő
kritérium a visszavezethetőség: egy szerkezet („sorozat”) akkor
számít mondatösszetevőnek, ha visszavezethető egyetlen kiindu-
lópontra. Ennek megfelelően „[m]inden egyes ilyen nyelvtant a
kiinduló láncoknak egy véges Σ halmaza és az »utasításoknak«

19  É. Kiss uo. 33.
20  Chomsky 1995: 97.
21  Chomsky 1995: 30. Vö. Antal 2005.

A nyelv emberi lényege     51

egy véges F halmaza definiál. Az utasítások X > Y alakúak, és így
értelmezendők: írd újra X-et mint Y-t”.22

Az összetevős elemzés azonban kevésnek bizonyul a leíráshoz,
a magyarázathoz. Ezért Chomsky e korai munkájában bevezeti
a transzformációt és a morfofonológiai szabályok rendszerét:
„[a]z összetevős szerkezet szintjén a nyelvtanok X > Y formájú
szabályok sorozatát tartalmazzák, az alacsonyabb szinteken pedig
ugyanilyen egyszerű formájú morfofonológiai szabályok soroza-
ta található. Ezt a két szabálysorozatot transzformációs szabályok
sora kapcsolja össze”.23

Az elmélet és a magyarázat akkor eredményes, ha az ellen-
őrzés során helytállónak bizonyul. Ennek megfelelően „a »mon-
dat megértése« fogalom magyarázatában kapjon helyet a »nyelvi
szint« fogalma. Ez esetben egy mondat megértéséhez először arra
van szükség, hogy valamennyi nyelvi szinten rekonstruáljuk a
mondat elemzését; az absztrakt nyelvi szintek egy adott halma-
zának helytállóságát pedig úgy ellenőrizhetjük, hogy megvizsgál-
juk, vajon képessé tesznek-e bennünket az ezekkel a szintekkel
megfogalmazott nyelvtanok arra, hogy a »megértés« fogalmának
kielégítő elemzését adjuk, vagy sem. […] Általánosan fogalmaz-
va, egyetlen mondatot sem érthetünk teljesen, amíg valamen�-
nyi szinten legalább az elemzését nem ismerjük, beleértve olyan
magasabb szinteket is, mint az összetevős szerkezeté, valamint a
transzformációs szerkezeté”.24

Az itt Chomskytól idézett formális nyelvészeti magyarázat
további jellemzője az egyszerűségre, eleganciára törekvés.

A formális nyelvészet analitikus filozófiai alapjai a priori jelle-
gűek, a test és a lélek (szellem, tudás) dualizmusát tekintik mér-
vadónak. Ebben a tekintetben azok az újabb formális elméletek
közösek a klasszikus generatív paradigmával, amelyek a naturali-
zált tudományelmélet keretei között tájékozódnak az empirikus
természettudományok eszközrendszerével. Közös bennük, hogy

22  Chomsky, i. m. 33.
23  Chomsky 1995: 52.
24  Chomsky 1995: 99–100; Kertész 2009–2010.

52    Tolcsvai Nagy Gábor

a visszavezetés mint magyarázat a kauzalitásra épül, és a reduk-
cionizmus a nyelvet az idegrendszerrel, annak beprogramozott-
ságával magyarázza.25

A formális nyelvtan prototipikus magyar példánya az Új ma-
gyar nyelvtan, illetve a Strukturális magyar nyelvtan mondattan-,
fonológia- és morfológiakötete.26

4.3. A funkcionális nyelvtudomány

A funkcionális nyelvészet alapvetően a biológiai alapú humán
adaptáció, a környezeti alapú megismerés és a triadikus figyel-
mi jelenet kognitív bázisára építi használati alapú nyelvtanait.27
Ebben az irányzatban a nyelvi tudás tanult, szerzett ismeret, az
absztrakció, sematizáció, kategorizáció, szimbolizálás képességei
alapján. Az elmélet a használati alapú nyelvtant tételezi, elmélet
és empíria egységéből, kölcsönviszonyából kiindulva. Hatóköre
a szemantika, fonológia, morfológia, szintaxis, pragmatika (szö-
vegtan, stilisztika, szociolingvisztika) tartományaira terjed ki, a
zárójelben felsoroltak részleges beépítésével. Az általánosítás pro-
totípushatások alapján történik, a szélső megoldások hárításával.
A funkcionális nyelvészet normafogalma az adekvátság, szerkezete
hálózatelvű, időbeliségét a szinkrónia és a diakrónia összekapcsolá-
sa jellemzi, adatolása28 (intuíción és introspekción alapuló, de nem
abszolutizált) saját és a korpuszadatok felhasználásával történik.

A funkcionális nyelvészet elméleti alapozása legtömörebben
az epigenezis kategóriájával nevezhető meg.29 A funkcionális

25  Lásd Fodor 1983; Pinker 1999.
26  Lásd É. Kiss Katalin 1998b; Kiefer (szerk.) 1992, 1994, 2000.	
27  Vö. Givón 2001, 2002; Langacker 1987; Tomasello 2002, 2008; To-

masello (ed.) 1998; Talmy 2000; DeLancey 2001; Ladányi–Tolcsvai Nagy
2008.

28  Erre lásd Itkonen 2003; Talmy 2007; Kertész et al. (eds.) 2012; Croft
1998; illetve Gries–Stefanowitsch (eds.) 2006.

29  Lásd Sinha 2009.

A nyelv emberi lényege     53

elméletek a biológiai és a kulturális evolúció párhuzamos, egy-
mástól elválaszthatatlan folyamatait tételezik a kommunikáció
kialakulásának és továbbfejlődésének feltételeként. A nyelvet
részben egyetemes, részben kultúraspecifikus humán jelenségnek
tekintik.30 A funkcionális nyelvészet nem axiomatikus és deduk-
tív, elutasítja a természettudomány a priori analitikus alapjait.
Nem kauzálisan vezet vissza nyelvi struktúrákat biológiai alapú
struktúrákra, nem a viselkedés külső és a kogníció belső dualiz-
musa a kiinduló alap.

Például Givón saját funkcionális nyelvelméletében hangsú-
lyozza, hogy nincs merev elkülönülés a biológia és a kultúra kö-
zött. A kultúra biológiai adaptáció, környezeti alkalmazkodás,
olyan mechanizmus, amelynek révén a problémamegoldó, kísér-
letező viselkedés az általános evolúció menetét szolgálja. „A kul-
túra – a társak perspektívamegosztása – az azonos érdekközösség
tagjai közötti közösségi együttműködés adaptív megalapozása”.31

Tomasello kettős örökléselméletében a biológiai öröklődés
útján jutnak a főemlősök és az ember a tárgyak, elhelyezkedé-
sek, mozgások, folyamatok, társas, rokoni viszonyok feldolgozási
képességének birtokába.32 Ehhez közös problémamegoldó cse-
lekvés, szociális jellegű tanulás járul. Az ember esetében a közös-
ségi eredet, a szociogenezis, a másik intencionális lényként való
fölismerése az egyik döntő tényező, a másik a kulturális fejlődés
kumulatív jellege. Chris Sinha epigeneziselmélete hasonló elvek-
re épül.33

A funkcionális nyelvészet magyarázatai a biológiai és kul-
turális képességek és meghatározottságok tényezőinek együttes
motivációs rendszerét derítik föl a nyelvleírásban, kölcsönhatás-
ban a nyelvi szerkezetekkel. A funkcionális nyelvészet a nyelvi
szerkezetek valószínűségét és emergens jellegét állítja az összetett
feltételrendszerben.

30  Vö. Croft 2003.
31  Givón 2002: xvi.
32  Vö. Tomasello 2002, 2008.
33  Lásd Sinha 2007, 2009.

54    Tolcsvai Nagy Gábor

Ennek megfelelően a funkcionális irányzatú nyelvleírások
alapelvei a következők. A nyelvi rendszer kisebb és összetett ele-
meit a mindenkori beszélő nézőpontjából kell bemutatni, hi-
szen a mindenkori beszélő aktuális perspektívája alakítja a közlés
nyelvi szerkezetét. A nyelvi kifejezéseket jellegzetes, gyakori kö-
zegükben kell leírni, nem önmagukban. A jelentés egyenrangú
az alakkal (az alaktani, mondattani szerkezetekkel), sőt egyes
magyarázatokban a jelentés elsődleges, a jelentésszerkezetekből
erednek a morfológiai és szintaktikai szerkezetek.

A funkcionális nyelvelméletek, valamint a társtudományok
hasonló irányzatai elsősorban a természettudományos metatu-
domány és módszertan egyeduralmának tarthatatlanságából in-
dulnak ki.34 Harder (2007: 1244) hangsúlyosan kiemeli, hogy a
nyelv formális leírásában a logikai pozitivizmus módszertana (az
episztemológia) került előtérbe az elmélettel (ontológia) szem-
ben, amely „olyan destruktív hatást eredményezett, amelyet csak
a leírás fő tárgyának a tagadása tud kiváltani”.35

A funkcionális nyelvészeti irányzatok különböző forrásokból
származó konvergáló bizonyítékok rendszerét alkalmazzák mód-
szerként, és elvetik az axiomatikus deduktív tudományfilozófia
módszertanát.

A fentiekben összefoglaltak adják az alapot a funkcionális
nyelvészet leíró kidolgozásaihoz, magyarázataihoz, amelyekben
egyrészt a környezeti, biológiai, pszichológiai, fejlődési, szocio-
kulturális tényezők szerepet játszanak. Másrészt a nyelvtan kidol-
gozásában, megjelenítésében a használati alapú elvek a meghatá-
rozók (Langacker nyomán):36 a kategóriák rugalmas diszkrétsége
prototípushatásokkal, természetes közegükben és jellegükben
kezelése, a magyarázat kellő pontossága és részletessége a lénye-
giség arányosságában, valamint az idealizáció, az általánosítás

34  Ehhez lásd Halliday 1994; Givón 2001, 2002; Langacker 1987,
2008; Lakoff 1987.

35  Harder 2007: 1244; vö. még Sinha 2007.
36  Vö. Kemmer–Barlow 2000; Langacker 1987: 34–55; lásd még Croft

1998.

A nyelv emberi lényege     55

mértéke az összetettség bemutatásakor. Az általánosítás nem fed-
heti el a nyelv változatosságát. Például a szabály/lista merev meg-
különböztetés helyett a szabály és a lista, vagyis az általánosítá-
sok és az egyedi, részleges érvényű állítások egyidejű alkalmazása
észszerű módszertani eljárás. Sem az elmélet, sem a módszertan
nem idealizál, nem általánosít olyan mértékig, hogy az elmélet-
be nem illő elemeket túláltalánosítja (különbségeket tüntet el),
a ritkább, kevésbé prototipikus jelenségeket nem hagyja ki vagy
nem zárja ki a leírásból kategórián kívüli („rendhagyó”) elem-
ként. A funkcionális nyelvészeti elméletek és leírások használata-
lapúak,37 ezért az általánosítás különböző fokait tartják számon
és alkalmazzák a leírásban. Ehhez járul a konstruálás dinamikus
jellegének a rendszerben való kimutatása, a rendszer és a haszná-
lat egységként kezelése, a nyelv perspektivált jellegének, a szerke-
zet műveleti aspektusának bevonása a leírásba.

Az elmélet kidolgozása és fő tételeinek indoklása már tárgy-
tudományos részkérdések részleges, előzetes kidolgozásán alapul.
A funkcionális nyelvészet nem választja el teljesen az elméletal-
kotást a tárgytudományos adatgyűjtéstől és a leírástól. A magya-
rázat ennek következtében a kifejtés különböző módozataiban
jelenik meg, e kifejtések általában nélkülözik a formalizálást, de
nem elméleti, hanem gyakorlati okokból: formalizálni a már kel-
lő mértékben megismert rendszert lehet.

A funkcionális irány keretében különböző nyelvtanok külön-
böző nézőpontokat érvényesítenek. Például Givón szintaxisa38
alapvetően az alak-jelentés megfelelésekre összpontosít, prag-
matikai vonatkozásokkal. Biber és munkatársai39 korpuszada-
tokból dolgoztak ki grammatikát, míg Radden és Dirven40 a
fogalmi alapú szemantikai szerkezetekből vezetik le a gramma-
tikai rendszert.

37  Lásd Kemmer–Barlow 2000.
38  Givón 2001.
39  Biber et al. 1999.
40  Radden–Dirven 2007.

56    Tolcsvai Nagy Gábor

A funkcionális nyelvészet vállalja az anyanyelvi megjelenítést,
a kategóriák folyamatos értelmezésével, éppen a nyelvi szerkeze-
tek többértelműségére és a prototípushatásokra (saját tárgyára)
reflektálva. A nyelvében is tárgyiasító magyarázóeljárás ezáltal
visszautal tárgyának megértésére, e megértés jelentőségére és je-
lentésességére. A funkcionális nyelvészet hermeneutikai vonat-
kozása itt megmutatkozik (Gadamer vagy Heidegger41 itt leg-
alább annyira említendő, mint Ricœur).

Ebben a nyelvészeti irányzatban a magyarázat nem deduktív
levezetés, hanem kifejtő, problémamegoldó kereső leírás. Rend-
szere van, méghozzá szigorú rendszere, de ez nem axiómákra ve-
zetődik vissza, hanem az epigenetikus jellegre és az elmélet-em-
píria feszültségviszonyára, a nyelvi variabilitásra épít.

A funkcionális nyelvtan prototipikus magyar példánya az
Osiris Nyelvtan.42

5. A nyelvtudományi magyarázattípusok saját
diszkurzív közegükben

Az érthetővé, hozzáférhetővé tétel, az azonos nyelven szólás, a
kigöngyölés, kiterítés, láthatóvá tétel, vagyis a magyarázat több,
egymástól eltérő, jellegzetes módon valósul meg a mai nyelv-
tudományban. A magyarázat szorosan összefügg az elméleti
kerettel.

A nyelv, a szövegalkotás és a retorika felől nézve a formális
nyelvészet deduktív és kauzális, azonnal formalizál, belső, zárt a
priori rendszert fejt ki, jelenít meg, törekszik a minél formalizál-
tabb nyelvi és logikai megjelenítésre. A magyarázóeljárás nyelvé-
ben erősen tárgyiasító, és végig megőrzi a távolságtartást.

A funkcionális nyelvészet elmélet és empíria, valamint bioló-
giai és kulturális motiváltság kettősségét figyelembe véve szöveg-
szerűen leírja, kifejti és indokolja a befogható nyelvi rendszert,

41  Vö. Heidegger 2001.
42  Lásd Imrényi et al., megjelenőben.	

A nyelv emberi lényege     57

nyitott, inkább a posteriori rendszert fejt ki, jelenít meg, vállalja
az anyanyelvi megjelenítést a kategóriák folyamatos értelmezésé-
vel, valójában az antropológiai önreflexiót a megértésben.

Aligha kérdéses, hogy az imént vázoltaknak tágabb összefüg-
géseik vannak. Egyrészt a nyelvtudomány diszkurzivitásában, az
elméletek alakulástörténetében formáló tényező a magyarázat
nyelvi alakja és nyelvi ereje. Az egyes irányzatok nyelvi megje-
lenítése is hatással van a többire. A plauzibilis érvelés cirkuláris
és prizmatikus tudományfilozófiai elmélete43 a szintézis felé tett
jelentős lépés, még akkor is, ha – miképp az a fentiekből kiderül
– a funkcionális irányzat elméletei és módszertanai nyitottabbak
a folyamatos visszacsatolásra teória és empíria kapcsolatában.

Másrészt a magyarázat jellege is jelzi az adott nyelvtudomá-
nyi irányzat viszonyát tárgya tágabb tartományához. Ebből itt
egyetlen tényezőt érdemes fölemlíteni: vajon az adott magyará-
zat reflektál-e a létező létére valamilyen módon, relevánsnak te-
kinti-e, vagy sem, ahogy ez a humán viszonyulás a beszélő (az én,
a Dasein és a te vagy az ő) konstruálásában és a nyelvi közlésben
jelen van. A formális megoldás a beszélő embert „behuzalozott”,
részlegesen beprogramozott lénynek tekinti, míg a funkcionális
felfogás az önmagáról és társáról tudó adaptív és kreatív szemé-
lyiséget látja a beszélőtársakban.

A magyarázatnak – az imént összefoglaltak értelmében – lá-
tóköralkotó változatai vannak a mai nyelvtudományban: külön-
böző módokon képezik le a nyelv emberi lényegét. Paul Ricœur
nek a tanulmány elején idézett álláspontja a nyelvtudomány
Saussure-féle strukturalista magyarázatelvéről különböző válto-
zatokban továbbra is meghatározó tényező a formális nyelvtudo-
mányi irányzatokban. Az alakok pusztán formális megfelelései
és elkülönülései, a jelentéstől megfosztott nyelv itt továbbra is
leválasztódik a humán megértés műveleteiről, a Ricœur által ja-
vasolt diskurzusértés ebben az irányban nem tényező. A funkcio-
nális nyelvtudomány éppen ellenkezőleg, a jelentés és a funkciók

43  Vö. Kertész–Rákosi 2008, 2014.

58    Tolcsvai Nagy Gábor

rehabilitálásával a megértés és megértetés emberi mozzanatát ra-
gadja meg, a nyelvet a tevékeny ember világban benne létének
perspektívájából. Az előbbi látszólag pontosabb, „tudományo-
sabb”, az utóbbi tágabb, látszólag „lazább”, ám tényleges szigorú-
ságával hosszú távon feltehetőleg többet derít föl a beszélő ember
nyelvéről, mint az előbbi. „A tárgyak semmifajta kezelésmódja
nem emelkedik a másik fölé. A matematikai megismerés nem
szigorúbb, mint a filológiai-történeti. Csupán »egzakt«, de ez
nem azonos a szigorúsággal”.44

Irodalom

Altrichter Ferenc 1972. Bevezetés. In Altrichter Ferenc (szerk.): A Bécsi
Kör filozófiája. Budapest: Gondolat Kiadó. 5–47.

Antal László 2005. A formális nyelvi elemzés. Bicske: Szak Kiadó. Első
kiadás: Budapest: Gondolat, 1964.

Benkő Loránd szerk. 1970. A magyar nyelv történeti-etimológiai szótára.
II. Budapest: Akadémiai Kiadó.

Biber, Douglas – Johansson, Stig – Leech, Geoffrey N. – Conrad, Su-
san – Finegan, Edward 1999. The Longman Grammar of Spoken
and Written English. London: Logman.

Chomsky, Noam 1965. Aspects of the Theory of Syntax. Cambridge:
MIT Press.

Chomsky, Noam 1995. Mondattani szerkezetek. Nyelv és elme. Buda-
pest: Osiris Kiadó.

Chomsky, Noam 2006. Language and Mind. Cambridge: Cambridge
University Press.

Croft, William 1998. Linguistic evidence and mental representations.
Cognitive Linguistics, 9 (2): 151–174.

Croft, William 2003. Typology and Universals. Second edition. Camb-
ridge: Cambridge University Press.

De Beaugrande, Robert-Alain 1991. Linguistic Theory: the Discourse of
Fundamental Works. London: Longman.

44  Heidegger 1994: 14.

A nyelv emberi lényege     59

DeLancey, Scott 2001. On Functionalism. UC Santa Barbara:
LSA Summer Institute. Lecture 1. http://darkwing.uoregon.edu/~-
delancey/sb/LECT01.htm

Doe, John 1988. Speak into the Mirror: A Story of Linguistic Anthropo-
logy. London: University Press of America.

Dressler, Wolfgang U. 1995. Form and Function in Language. In Mil-
lar, Sharon – Mey, Jacob L. (eds.): Proceedings of the First Rasmus
Rask Colloquium. Odense: Odense University Press. 11–36.

Drosdowski, Günther – Grebe, Paul (Hrsg.) 1963. Etymologie.
Herkunftswörterbuch der deutschen Sprache. Mannheim: Bibliogra-
phisches Institut.

É. Kiss Katalin 1998a. A generatív nyelvészet mint kognitív tudomány.
In Pléh Csaba – Győri Miklós (szerk.): A kognitív szemlélet és a nyelv
kutatása. Budapest: Pólya Kiadó.

É. Kiss Katalin 1998b. Mondattan. In É. Kiss Katalin – Kiefer Ferenc
– Siptár Péter: Új magyar nyelvtan. Budapest: Osiris. 33–48.

Finály Henrik 1884. A latin nyelv szótára. Budapest.
Fodor, Jerry A. 1983. The Modularity of Mind. Cambridge, MA: MIT

Press.
Givón, Talmy 2001. Syntax. An Introduction. Revised edition. Amster-

dam–Philadelphia: John Benjamins.
Givón, Talmy 2002. Bio-Linguistics. The Santa Barbara Lectures. Ams-

terdam–Philadelphia: John Benjamins.
Gonzalez-Marquez, Monica – Mittelberg, Irene – Coulson, Seana –

Spivey, Michael J. (eds.) 2007. Methods in Cognitive Linguistics.
Amsterdam–Philadelphia: John Benjamins.

Gries, Stefan Th. – Stefanowitsch, Anatol (eds.) 2006. Corpora in Cog-
nitive Linguistics. Corpus-Based Approaches to Syntax and Lexis. Ber-
lin–New York: Mouton de Gruyter.

Halliday, M. A. K. 1994. An Introduction to Functional Grammar. Se-
cond edition. London: Edward Arnold.

Halliday, M. A. K. – Matthiessen, Christian M. I. M. 1999. Construing
Experience Through Meaning. A Language-based Approach to Cogni-
tion. London: Continuum.

Harder, Peter 2007. Cognitive Linguistics and Philosophy. In Gee
raerts, Dirk – Cuyckens, Hubert (eds.): The Oxford Handbook of
Cognitive Linguistics. Oxford: Oxford University Press. 1241–1265.

60    Tolcsvai Nagy Gábor

Heidegger, Martin 1994. „…költőien lakozik az ember…” Budapest–
Szeged: T-Twins Kiadó–Pompeji.

Heidegger, Martin 2001. A fenomenológia alapproblémái. Budapest:
Osiris Kiadó.

Heine, Bernd – Narrog, Heiko 2010. Introduction. In Heine, Bernd –
Narrog, Heiko (eds.): The Oxford Handbook of Linguistic Analysis.
Oxford: Oxford University Press. 1–25.

Heine, Bernd – Narrog, Heiko (eds.) 2010. The Oxford Handbook of
Linguistic Analysis. Oxford: Oxford University Press.

Humboldt, Wilhelm von 1985 [1836]. Az emberi nyelvek szerkezeté-
nek különbözőségéről és ennek az emberi nem szellemi fejlődésére
gyakorolt hatásáról. In Válogatott írásai. Budapest: Európa Könyv-
kiadó. 69–115.

Imrényi András – Kugler Nóra – Ladányi Mária – Markó Alexandra
– Tátrai Szilárd – Tolcsvai Nagy Gábor, megjelenőben. Nyelvtan.
Budapest: Osiris Kiadó.

Itkonen, Esa 2003. What is Language? A Study in the Philosophy of Lin-
guistics. Turku: Abo Åkademis tryckeri.

Kemmer, Suzanne – Barlow, Michael 2000. Introduction: A Usage-Ba-
sed Conception of Language. In Barlow, Michael – Kemmer, Su-
zanne (eds.): Usage-Based Models of Language. Stanford, California:
CSLI Publications. vii–xxviii.

Kertész András 2009–2010. Miért érdemes a nyelvésznek reggelente
felkelni az ágyból? Avagy: Chomsky „forradalmai” és a generatív
nyelvészet historiográfiája. Magyar Nyelv, 2009 (4): 385–401; 2010
(1): 24–34; (2): 349–156; (3): 258–269.

Kertész András – Rákosi Csilla 2008. Adatok és plauzibilis érvelés a nyel-
vészetben. Debrecen: DE Kossuth Egyetemi Kiadó.

Kertész, András – Rákosi, Csilla 2009. Cyclic vs. Circular Argumen-
tation in the Conceptual Metaphor Theory. Cognitive Linguistics,
20 (4): 703–732.

Kertész, András – Rákosi, Csilla 2014. The p-model of data and evi-
dence in linguistics. In Kertész, András – Rákosi, Csilla (eds.): The
Evidential Basis of Linguistic Argumentation. Amsterdam–Philadel-
phia: John Benjamins. 1–48.

Kertész, András – Schwarz-Friesel, Monika – Consten, Manfred
(eds.) 2012. Converging Data Sources in Cognitive Linguistics.
Language Sciences, Special Issue 34 (6).

A nyelv emberi lényege     61

Keszler Borbála (szerk.) 2000. Magyar grammatika. Budapest: Nemzeti
Tankönyvkiadó.

Kiefer Ferenc (szerk.) 1992. Strukturális magyar nyelvtan 1. Mondattan.
Budapest: Akadémiai Kiadó.

Kiefer Ferenc (szerk.) 1994. Strukturális magyar nyelvtan 2. Fonológia.
Budapest: Akadémiai Kiadó.

Kiefer Ferenc (szerk.) 2000. Strukturális magyar nyelvtan 3. Morfológia.
Budapest: Akadémiai Kiadó.

Koselleck, Reinhart 2003 [1979]. Elmúlt jövő. A történeti idők szeman-
tikája. Budapest: Atlantisz.

Labov, William 1972. The Isolation of Contextual Styles. In Socio-
linguistic Patterns. Philadelphia: University of Pennsylvania Press.
70–109.

Ladányi Mária – Tolcsvai Nagy Gábor 2008. Funkcionális nyelvészet.
In Tolcsvai Nagy Gábor – Ladányi Mária (szerk.): Tanulmányok a
funkcionális nyelvészet köréből. Általános Nyelvészeti Tanulmányok.
XXII. 17–58.

Lakoff, George 1987. Women, Fire, and Dangerous Things. Chicago–
London: The University of Chicago Press.

Langacker, Ronald W. 1987. Foundations of Cognitive Grammar. Volu-
me I. Theoretical Prerequisites. Stanford, California: Stanford Uni-
versity Press.

Langacker, Ronald W. 2008. Cognitive Grammar. A Basic Introduction.
Oxford: Oxford University Press.

Müller, Ralph-Axel 1991. Der (un)teilbare Geist. Modularismus und
Holismus in der Kognitionsforschung. Berlin–New York: Walter de
Gruyter.

Newmeyer, Frederick J. 1998. Language Form and Language Function.
Cambridge, MA: MIT Press.

Pléh Csaba 1999. Bevezetés a megismeréstudományba. Budapest: Typo-
tex.

Pléh Csaba – Kovács Gyula – Gulyás Balázs (szerk.) 2003. Kognitív
idegtudomány. Budapest: Osiris Kiadó.

Pinker, Steven 1999. A nyelvi ösztön. Hogyan hozza létre az elme a nyel-
vet? Budapest: Typotex.

Popper, Karl 1979. Truth, Rationality, and the Growth of Scientific
Knowledge. Frankfurt am Main: Vittorio Klostermann.

62    Tolcsvai Nagy Gábor

Popper, Karl 1997. A tudományos kutatás logikája. Budapest: Európa
Könyvkiadó.

Radden, Günter – Dirven, René 2007. Cognitive English Grammar.
Amsterdam–Philadelphia: John Benjamins.

Radford, Andrew 1988. Transformational Grammar: a First Course.
Cambridge: Cambridge University Press.

Radford, Andrew 1997. Syntactic Theory and the Structure of English.
Cambridge: Cambridge University Press.

Ricœur, Paul 1999. Mi a szöveg? Magyarázni és megérteni. In Váloga-
tott irodalomelméleti tanulmányok. Budapest: Osiris Kiadó. 9–33.

Sinha, Chris 2007. Cognitive Linguistics, Psychology and Cognitive
Science. In Geeraerts, Dirk – Cuyckens, Herbert (eds.): Handbook
of Cognitive Linguistics. Oxford: Oxford University Press. 1266–
1294.

Sinha, Chris 2009. Language as a biocultural niche and social insti-
tution. In Evans, Vyvyan − Pourcel, Stéphanie (eds.): New Direc
tions in Cognitive Linguistics. Amsterdam–Philadelphia: John Ben-
jamins. 289–309.

Szarvas Gábor – Simonyi Zsigmond 1890–1893. Magyar nyelvtörténe-
ti szótár a legrégebbi nyelvemlékektől a nyelvújításig. Budapest.

Talmy, Leonard 2000. Toward a Cognitive Semantics. Cambridge, MA:
The MIT Press.

Talmy, Leonard 2007. Introspection as a Methodology in Linguistics.
Előadás: International Cognitive Linguistics Conference, Krakow,
Poland. 2007. 07. 16. A kiosztmány olvasható: http://linguistics.
buffalo.edu/people/faculty/talmy/talmyweb/Handouts/introspec-
tion2.pdf

Tomasello, Michael 2002. Gondolkodás és kultúra. Budapest: Osiris
Kiadó.

Tomasello, Michael 2008. Origins of Human Communication. Camb-
ridge, MA: The MIT Press.

Tomasello, Michael (ed.) 1998. The New Psychology of Language: Cog-
nitive and Functional Approaches to Language Structure. Mahwah,
NJ: Lawrence Erlbaum.

