Babeş-Bolyai Tudományegyetem, Kolozsvár
Bölcsészkar
2016–2017-es tanév
III. év, II. félév

I. Általános információk

A tantárgy neve: Szintaxis II.
Kódja: LLM6124 (MA), LLM6224 (MB), LLM6024 (MM)
Kreditszáma: 5 (MA), 4 (MB), 7 (MM)
Színhelye: Bölcsészkar (Horea u. 31.), Brassai terem
Az előadások időpontja: kedd 12–14, Blaga terem

II. A tantárgyfelelőssel kapcsolatos információk

Neve, beosztása: Dr. Kádár Edith, docens
Elérhetőség: maimagyar@inbox.com
Fogadóóra: előzetes egyeztetés szerint (e-mail: maimagyar@inbox.com)
Szemináriumvezető: Dr. Zsemlyei Borbála, adjunktus (e-mail: zsemlyei@yahoo.com)

III. A tantárgy leírása:
A beszéd természetes funkcionális egységének, a mondatnak, valamint a mondatok jelentős részét fölépítő szószerkezeteknek a vizsgálata továbbá az összetett és a többszörösen összetett mondat tagmondatai közti viszonyok bemutatása képezi a félév anyagát.
A leíró szófajtan és alaktan folytatásaként, a mondattani ismeretek betekintést nyújtanak a mondat belső struktúrájába, tárgyalva egyrészt a mondatrészek és a tagmondatok fajtáit, másrészt a szerkezeti elemek mondattá való összekapcsolódásának szabályszerűségeit, továbbá a mondat funkcionális-szemantikai kategóriáit.
Az előző félévben elsajátított szófajtani és alaktani ismeretek itt olymódon köszönnek vissza, hogy egyrészt a lexikai szófajiság alapvetően meghatározza, hogy egy adott szó milyen szintaktikai környezetben fordulhat elő, így a mondattan támaszkodik a szófajtanra; másrészt a szavak szintagmává és mondattá kapcsolódását a magyar nyelv alapvetően morfémák segítségével valósítja meg, így az összetettszó-alkotás mellett a grammatikai jelöltség is érintkező terület alaktan és mondattan között.

Készségek, képességek: A kurzus célja a mondattani kutatás/elemzés alapvető módszereinek készségszintű elsajátíttatása.
Módszerek: A tantárgy felépítését módszertanilag a problémaközpontúság jellemzi. Minden anyagrészt olyan problémák, adatok vezetnek be, amelyek korábbi anyagrészek, illetve a hallgatók személyes nyelvi tapasztalatai alapján könnyen megérthetők. Az adatok részletes feltárását diszkusszió követi, melyet a megoldott és nyitva maradt problémák zárnak, annak a látszatnak az elkerülése végett, hogy minden nyelvtani problémára van megnyugtató megoldásunk. Mivel készségeket csak aktív gyakorlással, állandó tevékeny részvétellel lehet elsajátítani, a szemináriumok alapvetően elemző/problémamegoldó jellegűek lesznek.

IV. Kötelező olvasmányok:
Kálmán László (szerk.): Magyar leíró nyelvtan. Mondattan I. Tinta Kiadó, Budapest, 2001.
http://budling.nytud.hu/~kalman/arch/konyv01.pdf
Keszler Borbála: Az összetett mondatok modalitása. In: Rácz Endre szerk.: Fejezetek a magyar leíró nyelvtan köréből (FejLeírNyt). Tankönyvkiadó, Bp., 1989. 283–305.
Kiefer Ferenc: A modalitás. Linguistica. Series C, Relationes 1. MTA Nyelvtudományi Intézete, Budapest, 1990.
A szemináriumokhoz:
Balogh Judit szerk.: Mai magyar nyelvi gyakorlatok I. (Szóalak-, szófaj-, szószerkezet-, mondattan) Bp., 1994.
Keszler Borbála: Az egyszerű mondat és az összetett mondat határsávja. In: TanMondt. 111–133.
Keszler Borbála (szerk.): Magyar grammatika. Nemzeti Tankönyvkiadó, Bp., 2000. 347–555.
Rácz Endre–Szemere Gyula: Mondattani elemzések. Tankönyvkiadó, Bp., 19721.
(Mindenik megtalálható a tanszéki könyvtárban.)

V. Oktatási anyagok:
A szemináriumok alapját képező részletes handoutok (az ezeket, valamint egyéb segédanyagokat, táblázatokat, összefoglalókat stb. tartalmazó mappa a félév elejétől a tanszéki könyvtárban hozzáférhető és fénymásolandó) a kötelező és ajánlott olvasmányokat tartalmazó reader (tanszéki könyvtár) az egyes tanulmányokról készült külön fénymásolatok.

VI. Az órák tervezete:
1. előadás: A féléves tananyagbeosztás, a felhasználandó/elolvasandó szakirodalom, valamint a követelmények (=a tantárgy teljesítésének feltételei) ismertetése bevezető beszélgetés.

2. előadás: Az egyszerű mondat szerkezete. Az összetett mondat szerkezete. Alárendelő összetett mondatok. Az alárendelő összetett mondat főbb funkcionális összetevői. Az utalószó. A kötőszó. Kategoriális alárendelés.

3. előadás: Független alárendelés. Mellérendelés. Ellipszis.

4. előadás: A mondattal kapcsolatba hozható funkcionális-szemantikai kategóriák I. A mondat időszerkezete I. Külső időszerkezet. Beszédidő, eseményidő, referenciaidő. Egyszerű és összetett mondatok.

5. előadás: A mondattal kapcsolatba hozható funkcionális-szemantikai kategóriák II. A mondat időszerkezete II. Belső időszerkezet (aspektus). Vendleri igeosztályok. Szituációs aspektus.

6. előadás: A mondattal kapcsolatba hozható funkcionális-szemantikai kategóriák III. Nézőponti aspektus és kategóriái. Előfeltevések. Preszuppozíciós szerkezetek.

7. előadás: A mondattal kapcsolatba hozható funkcionális-szemantikai kategóriák IV. Állítások. Konstatív és performatív állítások. Kijelentések és modális mondatok. A modalitás kifejezőeszközei.

8. előadás: A beszédszándék és beszédcselekvés pragmatikai, a modalitás szemantikai és a mondatfajta grammatikai kategóriái. A mondatfajták.

9. előadás: Óhajtó, felkiáltó, felszólító, kérdő mondatok (1).

10. előadás: Kérdő mondatok (2) Eldöntendő, választó és kiegészítendő kérdések.

11. előadás: Kérdő mondatok (3) Dallamminták, beágyazás, mellérendelés. Mondatszerkezet. Többszörös kérdés.

12. előadás: Az összetett mondatok modalitása. Kötőmódú mondatok.

1. szeminárium: A szókapcsolatok és típusai. A szintagmák. Jellemzése. Elhatárolása más nyelvi egységektől. A szintagmák típusai. Elhatárolásuk kritériumai. Alárendelés és mellérendelés. Szintagma-e a mellérendelés? Van-e hozzárendelő szintagma?

2. szeminárium: Az alany és állítmány viszonya. Hozzárendelés vagy alárendelés. Az alany-állítmány viszony mint szintagma. Az alárendelő szintagmák típusai az alaptag szófaja, valamint a bővítmény kötöttsége szerint. Az igei, igenévi, főnévi, melléknévi, névmási és határozószói alaptagú szintagma.

3. szeminárium: Vonzat és szabad bővítmény. Vonzatpróbák. A vonzat mint struktúramegkülönböztető jegy. Viszonyítás és egyeztetés. Az egyeztetés típusai. A mondatrészek. A mondatrészek fajtái. A mondatrészek szerkezeti típusai (egyszerű, összetett, halmozott, többszörös, összekapcsolt, kettős).

4. szeminárium: Az egyszerű mondat szerkezete. A tagolt és tagolatlan tagmondat szerkezete. Az állítmány. Egyszerű, igei állítmány. Az összetett állítmány. A kettős állítmány. A halmozott állítmány. Az állítmány fajtái Az igei állítmány. A minősítő állítmány. A tulajdonító állítmány. Az azonosító állítmány.

5. szeminárium: Az alany. Az egyszerű alany. Az összetett alany. Halmozott alany. A kettős alany problematikája. Az alany fajtái. A határozott alany. A határozatlan alany. Az általános alany. A tilos és a fakultatív alany. Az alany és állítmány viszonya: alárendelés vagy hozzárendelés? A szám és személybeli egyeztetés. A tárgy. A tárgy fajtái. A tárgy szerkezeti típusai. A tárgy és a határozó összefüggése. A határozottságbeli egyeztetés. A határozó. A határozók osztályozása. A határozó szerkezeti típusai. Egyéb elemzési problémák.

6. szeminárium: A jelző. A jelző szemantikai szempontból. A jelzős viszony jelöltsége. A jelző mint bővítmény. A jelzők szerkezeti típusai. A birtokos jelző és a birtoklást kifejező határozók problémája. Az értelmező. Az értelmezős szerkezet alá- vagy mellérendelő jellege. A mint-es szószerkezetek. A mellérendelő szószerkezet. Szintagma-e (szintaktikai szerkezet-e) egyáltalán a mellérendelés? A mellérendelő szószerkezet típusai. A mellérendelő szerkezetek kapcsolóelemei.

7. szeminárium: Egy tagmondat vagy több tagmondat? Az egyszerű mondat és az összetett mondat határsávja. Alárendelés vagy mellérendelés? Az alárendelő összetett mondat főbb funkcionális összetevői. Az utalószó. A kötőszó. A tagmondatok sorrendje. Az alárendelő összetett mondat jelentésviszonyai. Az alárendelő összetett mondatok rendszere.

8. szeminárium: A tagmondatkapcsolatokhoz kötődő elemzési problémák: a mondathoz lazán kapcsolódó részeket tartalmazó mondatok a tagmondatkapcsolat fajtájának megállapításához kapcsolódó problémák. Az állítmányi mellékmondatot tartalmazó tagmondatkapcsolat.

9. szeminárium: A kötött bővítményt kifejtő mellékmondatok. Az alanyi mellékmondat. A tárgyi mellékmondat. A kötött határozói alárendelő tagmondatkapcsolat. A szabad határozói mellékmondatok (cél, hely, idő, szám, állapot, mód, fok, ok). A jelzői és az (azonosító, valamint a redukciós) értelmezői mellékmondat.

10. szeminárium: A sajátos jelentéstartalmú mellékmondatok: feltételes, hasonlító, megengedő, következményes. Mondatátszövődés. Alárendelés vagy mellérendelés? A mellérendelés típusai. Többszörösen összetett mondatok elemzése.

11. szeminárium: A többszörösen összetett mondatok.

12. szeminárium: Ismétlő-összefoglaló gyakorlatok. Vizsga-előkészítő.

VII. Követelmények és a számonkérés módja:
· Követelmények: biztonságos mondattani elemzés, az elméleti háttér ismerete, a szakirodalom ismerete.
· A számonkérés módja:
· írásbeli vizsga a vizsgaidőszakban az előadások és a szemináriumok anyagából (fele-fele arányban)

VIII. Szervezési kérdések, különleges helyzetek kezelése
[Órán való jelenlét, a vizsgára való jelentkezés feltételei, pótlási lehetőségek, a plagizálás következményei, a vizsgán történő csalás(i kísérletek) következményei, a fellebbezések orvoslása].

Az előadásokon a jelenlét nem kötelező, mindazonáltal tapasztalat, hogy pusztán a szemináriumok és a szakirodalom alapján nehéz sikeres vizsgát tenni. A szemináriumok 30%-áról lehet hiányozni, ez azt jelenti, hogy a fél év alatt esedékes 12 szemináriumból háromról. Négy hiányzás esetén nem lehet vizsgára jelentkezni az első (2017. nyári) vizsgaidőszakban.
Akinek a fentiek szerint joga van vizsgázni, annak az első vizsgaidőpont előtt legkevesebb 2 nappal fel kell iratkoznia e-mailben (maimagyar@inbox.com) az adott vizsgaidőszak két lehetséges vizsgaidőpontja közül valamelyikre. Aki elmulasztja a feliratkozást, nem vizsgázhat, illetve mindenki csak azon a dátumon vizsgázhat, melyre előzetesen feliratkozott.
A vizsgán történő csalási kísérlet a vizsgáról/felmérőről való kizárással jár.
Minden egyéb, itt fel nem sorolt kérdésben a BBTE Chartájának és mellékleteinek rendelkezései a mérvadók.

IX. A tanszéki könyvtárban hozzáférhető ajánlott olvasmányok:
Az előadások témájához:
Bánréti Zoltán: A mellérendelés és az ellipszis nyelvtana a magyarban. Tinta Könyvkiadó, Budapest 2007.
Hadrovics László: A funkcionális magyar mondattan alapjai. Akadémiai Kiadó, Budapest, 1969.
Károly Sándor: Mondat és megnyilatkozás. MMNySzgy. I. 342–349.
Kiefer Ferenc: A modalitás. Linguistica. Series C, Relationes 1. MTA Nyelvtudományi Intézete, Budapest, 1990.
Kiefer Ferenc: Az előfeltevések elmélete. Akadémiai Kiadó, Budapest, 1983.
Németh Boglárka: Az aspektus a magyar nyelvben, különös tekintettel a statikusságra. Tinta Kiadó, Budapest, 2012.
Strukturális magyar nyelvtan 1. Mondattan. Szerk.: Kiefer Ferenc, AkadK., Budapest, 1992. (Főként Komlósy András: Régensek és vonzatok c. fejezete.)
A szemináriumok témáihoz:
Berrár Jolán: Megjegyzések a sajátos jelentéstartalmú mellékmondatok kérdéséhez. In: Rácz Endre, Szathmári István szerk.: Tanulmányok a mai magyar nyelv mondattana és szövegtana köréből (TanMondt). Egyetemi segédkönyv. Tankönyvkiadó, Bp. 1977. 171–187.
Fejezetek a magyar leíró nyelvtan köréből. Szerk.: Rácz Endre. Tankönyvkiadó, Budapest, 1989. (FejLeírNyt.)
Haader Lea: A mondatátszövődés a nyelvhasználat szemszögéből. Nyr. 122 (1998)/3: 318–324.
Kardosné Balogh Judit: A mellérendelő szószerkezetek és határeseteik. FejLeírNyt. 57–90.
Keszler Borbála: Az összetett mondatok modalitása. In: Rácz Endre szerk.: Fejezetek a magyar leíró nyelvtan köréből (FejLeírNyt). Tankönyvkiadó, Bp., 1989. 283–305.
Magyar leíró nyelvtani segédkönyv. Szerk. Faluvégi K., Keszler B., Laczkó K. Nemzeti Tankönyvkiadó, 1996.
Magyar nyelvi gyakorlókönyv. Szerk.: Hangay Zoltán. Trezor Kiadó, Budapest, 1993.
Mai magyar nyelv. Cikk- és tanulmánygyűjtemény. I–II. Szerk.: Keszler Borbála. Nemzeti Tankönyvkiadó, 1993. (MMNySzgy.)
Rácz Endre: Az egyeztetés a magyar nyelvben. Bp., 1991. 23–40.
Tanulmányok a mai magyar nyelv mondattana köréből. Szerk.: Rácz Endre – Szathmári István. Tankönyvkiadó, Budapest, 19771. (TanMondt.)
Thímar Márta: A melléknévi csoport. FejLeírNyt. 139–180.
Újabb fejezetek a magyar leíró nyelvtan köréből. Szerk.: Keszler Borbála. Tankönyvkiadó, Budapest, 1992. (Új FejLeírNyt.)

A könyvtárban (Olvasmányok szószerkezettanból és mondattanból címen megtalálható) reader több olyan szöveget is tartalmaz, amely nem szerepel sem az ajánlottak, sem a kötelezők között. Ezek egyrészt azért kerültek bele, hogy akit érdekel, olvashassa őket, másrészt mert az előadások vagy szemináriumok során érintett kérdésekhez szorosabban kapcsolódnak.
