

M A G Y A R

NYELVTUDOMÁNY.

IRTA

S T A N C S I C S M I H Á L ,

KISDEDEK’ SZÁMÁRA.

P E S T E N ,

KIADJA HECKENAST GUSZTÁV.

1 8 4 0.

BEVEZETÉS.

M i a' nyelvtudomány, és hány főrészből áll ?

A’ nyelvtudomány az, melly nyelvünknek alap-szabályai­
val esmérkedtet meg, ’s arra tanít, miként kelljen gondo­
latinkat olly világosan kijelentenünk, liogy mások bennünket
tökéletesen megértsenek, s három főrészből áll, mellyek a :
Szónyomozás , helyesírás, és szókötés.

E L S Ő R É S Z .
SZÓNYOMOZÁS.

ELSŐ SZAKASZ.
Szavak* szárm azása.

M i a’ szónyomo’zás?
Szónyomozás az: midőn megvisgáljuk, fürkészsziik, *s

nyomozzuk, hogy miből áll, s honnét származik akarmelly
szó, és lehet é egy szóbúi másikat származtatni, 's mi­
ként?
Miből áll téhéit a’ szó ?

A' szó egy, vagy több hangból áll, melly hangokat
bizonyos jelekkel szoktunk megjegyezni, ’s azon jeleket he­
tüknek nevezzük.

1*

4

Hány illyen j e l , vagy betű van a1 magyar nyelvben?

Mivel magyar nyelvünkben harminezkilencz, egymástól
érezhetöleg különböző hang van, tehát a’ hangjelek vagy
betűk’ száma is éppen annyi, mellyek e’ következők:

A Á B Cz C§ D G K £ F G Gy H I í J K
a á b c z c s d e e é f g gy Ii i í j h
L L y m i r O Ó Ö Ő P R S T T y
1 ly m n ny o ó ö ő p # sz (ty

r r ü íj x z zs.
n ú fi ű v z zs.

Hányfélék a' betűk?

A’ betűk kétfélék; magánhangzók, és mássalhangzók.
Magánhangzó e’ következő 15: aá , e é é , i í , oó , uú,
ö ö, ü ü, a többiek mint: b, c, cs, d, f, sa’t. mássalhangzók.
Miként osztatnak el a1 magánhangzók ?

A’ magánhangzók elosztatnak: 1-ször) hangáiknak ho~

szúságára és rövidségére nézve; tudniillik azon magánhangzók,
mellyek vonattal jegyeztetnek, ho$zií&, mint: á é í ó ö ú ü;
a többiek pedig, mint: a e e o ö u ü , rövidek; 2-szor) han­
gáiknak mélységére, magosságára 3 és élességére nézve, ugyan
is: a á, o ó, u ti, mély; e é r ö ö, ii ű, magos; é i í pe­
dig éles hangú magánhangzóknak neveztetnek.
M i különös tulajdonságuk van a* magánhangzóknak?

A ’ magánhangzóknak azon igen különös és fontos tu­
lajdonságuk van, hogy a’ mélyhangzók csak a’ magok osz-
tályabeli hangzókat, a’ magosak ellenben csak magosokat
vesznek föl a’ szók’ módosulatában, p. o. vár, vár-ok; örül,
örül-ök; nevel, nevel-tem; a’ három éles hangú pedig majd
a mély, majd a’ magos hanguakkal csatlakozik, mint: vár-ék,
nevel-ék, buda-i, pest-i.
Miként lesznek á hangjelekbőly vagy betűkből szók ?

Minthogy csupán egy betű még nem tesz szót, kivévén
az: ó , ő betűket; tehát minden értelemmel bíró szónak alkotá­
sára legalább két betű kívántatik meg, p. o. « még nem

»zó, de ha g -t teszek utána, értelmes szó válik belőle, mint:
ág. így alakúi minden szó két vagy több betűből, p. o.
a-gy, f-ö, h-a-j.

M i a3 szótag?

Minden magánhangzó akár egyedül, akár egy vagy több
mássalhangzóval kimondva, szótagnak mondatik ugyan,mint
a, e, i, o, öl, el, fa, fii, füst s a’ t. de tulajdonképen csak az
a’ szótag, melly egy szónak tagját vagy részét teszi; mert fej,
has, mell, kezy fa. 's a’ t. nem tagjai a’ szónak, hanem teljes
értelmű egész szók; de ezek: ho?n-loky vi-rag, em-ber y szóta­
gok, mivel csak egy részét teszik azon egésznek, inelly által
a’ tárgyat értelmesen jelenthetem. Azonban a’ teljes értelmű
egész szók is csupán szótagokká válnak, ha azokból más
szókat származtatok, p. o. fej-sze , fej-e-delem, fej-es, has­
it, has-as; mell-ék, melf-ék-es.
M it t észen szótagolni ?

Szótagolni tesz: egy vagy több mássalhangzót egy ma­
gánhangzóhoz foglalva, az egész szónak egyes részeit kü­
lönválasztani, s ismét öszverakni.

M i a! szó?

A’ mássalhangzó betűnek egy magánhangzóval olly ösz-
vetétele, hogy azt érteni lehessen, szót képez, p. o. könyv,
toll, én szél, tűz , vár, mellett, hogy, négy, régen., juj ; el­
lenben : fé, szé, vá, me, 's a’ t. nem szók, hanem csak hangok.

Hányfélék a’ szók ?

A ’ szók áltáljában véve: Iször) vagy gyokszók, mint: iz,
víz, fö, szem, só, nap, s a* t. 2-or) vagy származóttak, mint:
sir-ás, er-ény, vad-ász, jó-ság, gondol-at, ’s a’ t. 3-ör) vagy ősz-
vetettek , mint: nap-fény, fa-haj, szalma-szék, toll-kés, só-ház
s a t.

M i Ily szabályok létesültek a9 szótagolásra nézve?

A’ szótagolásra nézve következő {szabályok létesültek;
1-ször) Ha két vagy három magánhangzó fordul elő valamelly
szóban egymás mellett, mindegyik vagy a’ mellette lévő más-

6

salhangzóval, vagy magánosán különös szótagot képez, p. o.
ma-i, mi-e-ink, fi-a-im.

2- or) Ha két magánhangzó között egy mássalhangzó áll,
ez mindig az utóbbi magánhangzóhoz foglaltatik, p. o. e-rö,
fé-reg , ö-kör , a-gár ’s a’ t.

3- or) Mikor pedig két, vagy három mássalhangzó van
két magánhangzó között, az utóbbi hangzóhoz csak egy
foglaltatik, mint: gyer-piek, em-ber, nyolcz-van, mond ják.

4- er) Végre, a származtatott szókban tanácsos a’ gyök­
szót eredetileg meghagyni, ’s a képző szótagot úgy választa­
ni el, mint a’ gyökszóhoz tétetett, p. o. kert-ész, ol-vas-ás,
ir-ok.

5- ör) Utoljára az öszvetett szók, részeik szerint válasz­
tatnak e l, mint: kar-szék, viz-ár.

M i a* szó képző, és hányféle?

Azon betű vagy szótag, mellyet egy gyökszóhoz olly
végből teszünk, hogy abból valamelly más szót alakítsunk,
s z óképzönek neveztetik, p o. vad-ász, csuf-ság, kert­
ész, tür-elem, sár-os ’s a’ t. az ász, ság, ész, elem, os, szó-
képzök. A! szóképzőknek három fő osztálya van: 1-ör) Név­
képzők. 2-or) Igeképzők. 3-or) Igehatárzó képzők, mely-
lyek a magok helyén alább elöadatnak.
M i különbség van aszóképzők, és ragok között l

A ’ szóképzök és puszta ragok között az a’ különbség
van, hogy azok olly szókat alkotnak, mellyek még módo­
sulhatnak, azaz: magokat a' ragokat is felveszik; ellenben
a’ ragok magok után semmit többé föl nem vesznek, p. o. *
vár-oí-nak, vad-áís-ul, ember-^-et; olvas-faí-ok, néz-^^-ni,
’sa’t, e’ szavakban os, ász, ség, tat, hét, képzők: mert a’
gyökszóhoz tétetve más értelmű szókat alkotnak, ’s a’ rago­
kat fölveszik; ellenben nak, ni, e t, ok, n i, puszta ragok,
mellyek miután a szókhoz ragasztalak, azoknak más módo­
sulását meg nem engedik.

7 —

MÁSODIK SZAKASZ.
Beszédrészek.

Miből áll, és támad a' beszéd?

A’ beszéd különféle szónemekböi áll és támad, mellyek
együvé foglaltatván, a’ mondást értelmessé teszik, és a’ gon­
dolatokat kifejezik.
Hány része van a\ beszédnek ?

A’ beszédnek következő 8 része van: 1. Névmutató,
2. Név, 3. Névmás,. 4. Névhatározó, 5. Ige, 6. Igehatározó,
T.Kötszó, 8. Indulatszó.

E L S Ő F E J E Z E T ,
névmutató#

M i a* névmutató?

A’ névmutató ama kis beszédrész, melly a’ főnév elébe
tétetvén, azt mintegy megmutatja 's kijelenti: honnét neve­
zetét is veszi, 's e’ következő: az, vagy ha a’ név mással­
hangzón kezdődik, z betűjét elhagyva a , p. o. az ember, az
ész, a szabadság, ay rabság.
M it kell tudni a névmutatóról?

A5 névmutatóról azt kell tudni, 1-ször) Hogy mindenkor
változatlan, p. o. az az ember, annak az embernek, azt az
embert, attól az embertől, ’s a5 t.

2- or) Hogy a’ tulajdonnevek, hónapok’ és ünnepek' nevei
előtt kimaradhat, mint: Magyarországot gyalázza ; Budapesten
lakik, Károlyiak’ jószága; télhó’ utolsó napjaiban, karácsonkor
megjö a’ hideg; Franklin alapitá Amerika' jólétét; Lajos jó
természetű fiú.

3- or) Hogy a’ birtoknevek előtt is kimarad, p. o. könyveit
eladta, iskoláját félbeszakasztotta.

4- er) Ezen kérdező névmások előtt is elhagyatik: ki?
kicsoda? mi? micsoda? kik? mik? p. o* Mi az? óra, könyv; ki
az? egy ember.

— *

MÁSODIK FEJEZET
M e v e k.

M i a* név általában ?

Általálian név az, a’ mi 1-ör) tárgyot , az az: személyt
vagy dolgot jelent, mint: Árpád, Hunyadi, Pest, hegy, ’s a’ t.

2-or) Mi a’ tárgynak tulajdonságát , vagy mil lyen-
s é g é t jelenti, mint: hoszú, nagy, szép; — vagy m e n n y i s é-
gét; p. (i. kettő, három, négy.

Hányféle a’ név í

A’ név kétféle: 1-ör) F őn év , mellyhen foglaltatik a?
Tulajdonév és Köznév. 2-or) Melléknév a’ Számnévvel.

ELSŐ C Z I K K E L Y .

Főnév.

M i a* főnév?

A ’ főnév az, melly magát a’ tárgyat, azaz: a? személyt és
dolgot jelenti, ’s úgy szólva megnevezi, p. o. föld, nap, emher.

Hányféle a főnév ?

A’ főnév többféle: 1-ör) Tulajdonnév, melly kétféle: a.)
személyi tulajdonnév, mint: Atilla, Luther, Socrates, Mózes,
b.) dologi tulajdonnév, mint: Budapest, Párizs, Duna, Ma­
gyarország.

2- or) Köznév, ez ismét kétféle: a.) személyi köznév, mint:
János, Mihály, Lajos, asszony, ember, lány, férfiú, 's a’ t.
b.) dologi köznév, mint: ország, nemzet, hely, fa, test, 's a’ L

3- or) Képzeletnév, melly érzékeinkre nem ható, követke­
zőleg csak képzett dolgot jelent; p. o. remény, jog , erény,
lélek, szabadság, hatalom, s a t.

4- er) A ’ nevek vagy gyöknevek , mint: fül, száj,
láb, has, bőr, ég, tiiz 7s a’ t. vagy származot tak, mint:
pap-ság, vad-ász, ifjú ság; vagy g yű j t őnevek ,
mellyek a5 hasonnemü tárgyakat, mint egységet, öszszeleg je­
lentik, p. o. gabona, sereg, katonaság, nemzet, ’s a’ t.

MeIly képzőkkel képezhetni főneveket, 's könnet ?
A’ következőkkel;

1- ör) Főnevekből, mint: ság, ség, pap-ság, einber-ség.
ály $ ély: lap-ály, szesz-ély; ász, ész, vad-ász, kert-ész,
asz, esz: szak-asz, rek-esz; ány, ény: lap-ány, lep-ény.
mány, tok-mány; — ék: táj-ék, árny-ék.
csa, cse: tó-csa, vér-cse; ka, ke: madár-ka, tő-ke.
nők, nek: pohárnok, fegyver-nek; né, szabó-né.
tyu, tyű : sarkan-tyú, kez-tyn; vány, bál-vány.

2- szor) Melléknevekből, mint: lék, apró-lék.
ság, ség, mint: tudatlan-ság, kevély-ség.

3- or) Igékből, mint: alom, elem, p. o. jut-alom, kér-elem.
ál, é l: lial-ál, köt-él, oly, ély: oszt-ály, vesz-ély.
ány, ény: vág-ány, köt-ény; ás, és, ir-ás, néz-és.
a t, e t: gondol-at, néz-et; cső, cső: liág-csó, lép-cső.
alék, elék: told-alék, főz-elék, ék: fest-ék.
ság, ség: imád-ság, segit-ség. ’s a’ t.

Miként módosulnak « ’ nevek ?
Hogy a nevek által gondolatinkat érthetőleg kifejez îes-

siik, bizonyos ragoknak hozzájok tétele által módosítjuk,
melly ragok a’ következő példában láthatók, ’s névhatáro-
z óknak neveztetnek:

„ H e l y r a g o k.

Mélyhan guak. M ag oshanguak.

Beható líáz-ba kert-be
Marasztaló ház-ban kert-ben
Kiható ház-ból kert-bői
Közelitö ház-hoz kert-hez v. kert-höz
Határvető ház-ig kert-ig
Felható ház-ra kert-re
Állapitó liáz-on kert-en, hangzó után n
Leható ház-rói kert-röl
Távolitó ház-tói kert-töl
Veszteglő ház-nál kert-nél

10

K ülő7i f é le r a gok.

Független birtokos liáz-é kert-é
Mással álló birtokos ház-nak kert-nek
Tulajdonitó liáz-nak kert-nek
Szenvedő ház-at — t kert-et—• t
Okadó ház-ért kert-ért
Segitő liáz-zal — val kert-tel— vei
Fordító liáz-zá — vá kert-té — vé
Mutató ház-úl kert-ül
Többes szám ház-ak kert-ek

hangzó után k.

M Á S O D I K C Z I K K E L Y .

melléknév.

M i a’ melléknév, ’s hányféle ?

Melléknév az, mi a' tárgynak tulajdonságát, vagy mi-
nemüségét jelenti, vagy pedig a’ tárgyok5 mennyiségét, szá­
mát, határozza meg. A’ melléknév’ tulajdonságával bírván a’
részesülök, és számnevek is, tehát háromféle melléknevet
állíthatni. 1-ör) A 9 tulajdonképi melléknév, mint: nehéz,
nagy, fehér ’s a5 t. 2-or) Számnév, mint: négy, öt, tiz, ’s a’ t.
3-or) Részesülő, például: vérző , érző, tanult, adott, halan­
dó, leendő ’s a’ t.

A.) T u l a j do 7i k ép i m e l l é k n é v .

M it kell tudnunk a9 melléknévről ?

A ’ melléknévről azt kell tudnunk, hogy e’ két különös
fő tulajdonsága van:

1-ör) A ’ főnév előtt, hol többnyire állni szokott, nem
változik, például: jó gyermek, jó gyermekek, jó gyermek­
nek , ’s a’ t. — ha a’ főnév után vagy magánosán név helyett
áll: éppen úgy módosulhat ragok által, mint fölebb a’ főnév­
nél láttuk, példák: nagy, nagy-ok, nagy-nak, nagy-oknál,
nagy-ért, ’s a’ t.

2-or) Két hasonlító lépcsőt vesz föl; az első lépcső:
abb, óbb, ebb, b b , képzőkkel alakúi, a’ második pedig
leg részecskével, példák:
nagy, nagy-obb, leg-nagy-obb, zöld, zöld-ebb, leg-zöld-ebb
vad, vad-abb, leg-vad-abb, erős, erős-ebb, leg erös-ebb
barna, barná-bb, leg-barná-bb. görbe, gőrbé-bb, leg-görbé-bb.
M inő képzőkkel, ’s korínét képezhetni mellékneveket ?

A ’ következő képzőkkel:
1- ör) Főnevekből:

os, asy es, ős, s: agyag-os, has-as, fény-es, köd-ös, erö-s.
i , n y i: buda-i, föld-i, öl-nyi, láb-nyi , arasz-nyi.
só, ső, ú, ü: al-só, vég-sö, méltóság-ú, telietség-ü.
tálán, télén: haszon-talan, erkölcs-telen. k
tlan, tlen: anyá-tlan, idő tlen:

2- or) Melléknevekből:
es, s : zöld-es, kék-es, sárgá-s, feketé-s.
dad, ded: hoszú-dad, kerek-ded, kis-ded.
ka, ke: kondor-ka, szegény-ke.
tálán, télén: boldog-talan, szerény-telen.

3- or) Igékből.
atlan, etlen: vár-atlan , enged-etlen.
ánk, érik: riyal-ánk, nyul-ánk, fél-énk.
ékony, ékeny : hajl-ékony, fél-ékeny, porlad-ékony.

B.) S z á m n é v .

M i a9 számnév , és hányféle ?

A ’ számnév a’ tárgyak’ mennyiségét jelenti, s többféle;
1-ör) Sarkszám, melly a’ dolog’ mennyiségét e’ kérdésekre:

hány ? mennyi? jelenti; mint: egy, kettő, három, négy, öt, hat,
hét, nyolcz, kilencz, tiz; — a' többiek (kúsz-,harmincz-at kivéve)
egész százig mind ezekbiil származnak, részint összetétel
által, mint: tizen-egy, tizen-kettö, huszon-egy, harmincz-három
s a t. részint van, és ven ragokkal, például: negy-ven, öt-ven,
hat-van, sat. — A ’ sarkszámoknak következő két főtulajdon­
ságuk van: a j Az utánok következő nevet mindenkor egyes

számba kívánják, p, o. két hét, tíz öl, húsz mértfüld,
ötven év, b.J Nincs többes számuk.

2- or) Rendszám, melly a’ tárgyak’ egymásutáni követ­
kezését jelenti e’ kérdésre: hányadik? kettődik, háromodik,
vagy harmadik, ötödik ’s a’ t.

3- or) Sokszorozó számok, mellyek szaporodást, sokasodást
jelentenek e’ kérdésre: hányos, hányszoros ? egyes , kettős,
tizes, kétszeres, ötös, ötszörös. Az as, es, ös, végzetnek
főnevek gyanánt is szolgálnak pénzdarabok’ jelentésére, pél­
dául: ötös, hetes, tizes, huszas.

4- er) Különzö számok, mellyek a’ tárgyok’ kiilönfélesé-
gét jelentik e’ kérdésre: hányféle? p. ötféle, tízféle, húsz­
féle, százféle.

5- őr) Osztó számok, mellyek a’ tárgyok’ feloszlását jelen­
tik e’ kérdésekre : hányadrész ? hányanként ? harmad-rész,
hármanként, negyedrész, négyenként, s a’ t. Ide a5 számne­
vekhez tartoznak a? következőd melléknevek is : sok, kevés ,
néhány, temérdek, számta lan, e l é g , *— ezek is
egyesbe kívánják a’ rajok következő neveket, például: sok
ember van ott, kevés ifjú tud gondolkodni, s a t.

C.) Részesülöd

M i a\ részesülő és hányféle?

A ’ részesülő olly tulajdonságú melléknév, hogy időt,
cselekvést és személyt egy szóban jelent. Időre nézve három­
féle, ’s mindig az igetörzsöktiil származik. Például:

1 -ör) Jelen részesülő: vár-ó, érz-ő, cseveg-ő, liajl-ó.
2- or) M últ részesülő: olvas-ott, tanul-t, rom-l-ott, nyug-

oít, sért-ett.
3- or) Jövő részesülő: kel-endő, liajl-andó, dicsér-endö,

jár-andó. ’s a’ t. **
M i rokonsága van a9 részesülőnek a3 melléknévvel ?

Az, hogy 1-ör) A’ részesülő és a’ főnév előtt vál­
tozatlanul áll a’ tárgynak tulajdonságát jelentvén, mint a’ mel­
léknév, p. o. érző szív, érző szivet, érző szíveket; a’ váró

13

l^ny, a' csevegő gyermek, a5 tanult Ifjú, a’ nyugott lelkis-
méret, a’ sértett kebel, a’ járandó fizetés, a hajlandó ember,
dicsérendő tulajdonság ’s a’ t.

2-or) hogy a’ liasonlítási lépcsőket némellyek fölveszik:
például: érzö-W legérzü-bb, tanult-abb , leg-nyugott-abb,
kelendö-bb, leg-kelendö-bb, hajlandó-bb, leg-hajlandó-bb.

' ' . fi

HARMADIK FEJEZET.
* k i ' . ' t J - >--r i ' , U . s i .f■ >• ’ / . » y 1 ' ? 1 '•/ ■ « ■' ’

n évm ás«

M i a9 névmás ?

A} névmás , inelly névpótlónak is neveztetik, olly be­
szédrész, melly a’ nevek helyett szokott tétetni, hogy azok*
ismétlését elkerüljük; mert p. o. ha igy irnók a5 nevet, min­
dig ismételve, igen kellemetlen volna: Tanitó nem szeretlek gyer­
mekeket, mert gyermekek nem vagytok szorgalmatosok, sok­
szor buzdítottalak tanitó arra, hogy iparkodjatok, de gyer­
mekek nem ügyeltetek az tanitó szavaimra.
Hányféle a' névmás ?

A ’ névmás többféle: 1-ör) Személyes ?iévmások: én, te,
ő, mi, ti ők.

2- or) Visszaható névmások: magam, magad, maga, ma­
gunk, magatok, magok.

3- or) Mutató névmások: az, ez, amaz, emez, ugyanaz,
ugyanez.

4- er) Kérdő névmások : ki ? kicsoda ? személyekről csak
magánosán; mi? micsoda? csak dologról ’s mind magánosán
mind társilag használtaik. — A5 többi kérdő névmások kö­
vetkezők : mellyik? miilyen? micsodás? minémü? minő? mi­
féle ? hány ? hányféle ? mennyiféle ?

5- ör) K őt névmás, inelly azért mondatik kötnévmásnak,
mivel kétmondást köt öszve, ’s ez: k i, személyről, melly

személytelen tárgyakat jelel, p. o. Az az ember, k it mondottál;
a’ czél, me l l y e t kitűztél,

6- or) Határozatlan névmások : kiki, akárki, valaki, senki;
mindenki,[mindnyájan, akarmellyik, valamellyik, némellyik,
akarmelly, akármi, valami, semmi; olly, illy, ollyan, illyen,
akarmillyen, különféle; egyik, másik, egymás, néhány, va­
lahány, mind, annyi, ennyi.

7- er) Birtokos névmás, melly kétféle: a.) f ügge t l en ,
mint: enyém, teéd, övé, enyéim, teeid, övéi, miénk, tietek,
övék, mieink, tieitek, övéik; b.) ragnévmás, mint: om
em m, od ed d, a e ja je, aim eiin im, aid eid id,
ai ei; unk ünk nk, átok etek itok itek, aik eik ik.

Miként használtatika’ birtokos névmás?

Következőleg: 1-öij a’ független névmás magánosán fö
név nélkül, vagy főnév után e’ kérdésekre: ? kiéi?
ké? kikéi? p. o. kié ez a’ könyv? enyém; kiéi ezek a’ tol­
lak ? enyéim ; kiké ez a’ ló ? miénk; kikéi ezek a’ kocsik ?
mieink.

2-or) A ’ ragnévmások a’ névhöz ragadnak, p. o.

E g y e s S z á m •

Ház-om, ház-od, ház-a köny v-em, könyv-ed, könyvbe
órá-m, órá-d, órá-ja kefé-m, kefé-d, kefé-je
ház-aim y ház-aid , 4 ház-ai könyv-eim, könyv-eid, könyv-eí
órá-im, órá-id, órá-i kefé-im, kefé-id, kefé-i.

T ö b b es S z á m .

ház-unk, ház-atok, ház-uk könyv-ünk, könyv-etek, könyv-ük
órá-nk, órá-tok, órá-jok kefé-nk , kefé-tek 7 kefé-jök
ház-aink, ház-aitok, J ház-aik könyv-eink, konyv-eitek, könyv-eik
órá-ink, órá-itok, órá-ik kefé-ink, kefé-itek, kefé-ik.

M it kell az eddig. előadott beszédrészekről tudnunk ?

Azt, hogy fölebb a’ 9 és 10-dik lapon a főnév’ módosulásá­
nak példája szerint, valamennyi szabályosan ragad,kivévén a’
személyes névmást, p. o.

— 15 —

melléknév számnév részesülő névmás füget L névm. birtoknév.

Szép hat író ki enyém órám
Szép-nek hat-nak iró-nak ki-nek enyém-nek * órám nak
Szép-et hat-ot iró-t ki-t enyém-et órám-at
Szép-töl hat-tói iró-túl ki-töl enyém-töl órám-tól
Szép-re hat-ra iró-ra ki-re enyém-re óráin-ra
Szép-ben hat-ban iró-ban ki-ben enyém-ben órám-ban.

M it kell meg is észrevennünk a’ neveket képezve és ragasztva ?

A ’ neveket képzők és ragok által módosítván, arra kell
figyelnünk, hogy az: ol, om, ok, or, og, on, el, em, ek,
er, egK ém, öry ék, él, végzetü két tagú szók, ’s alom,
elem, végzetii több taguak is, a’ Szenvedő, többes szám és
birtokos név módosításakor az utolsó szótag* hangzóját ki-
hagyják, p. 0. %

»

Nevek : szenvedő : többes szám : birtokos név :

akol ak-l-ot ak-l-ok ak-l-om
árok ár-k-ot ár-k-ok ár-k-om
barom bar-in-ot bar-m-ok bar-m-a *
berek ber-k-et ber-k-ek ber-k-ünk
czukor czuk-r-ot czuk-r-ok czuk-r-a
dolog üol-g-ot dol-g-ok dol-g-unk
fészek fész-k-et fész-k-ek fész-k-ük
gödör göd-r-öt göd-r-ök göd-r-e ’s a* t.

NEGYEDIK FEJEZET.
Rtévliatározó. *

M i a* névhatározó, ys hányféle ?

Névhatározó az, melly a név' értelmét módosítja, ’s min­
dig közvetlen a’ név után szokott állni, honnét utóljárónak is
neveztetik. Tulajdonságukra nézve nem különböznek; hanem
alakúkra kétfélék: 1-ör) Egy taguak, p. o. val, tol, nál, ért
s a’ t. mint fölebb a’ nevek’ módosulásánál láttuk, mellyek a’
nevekkel összeragadnak.

2-or) Magánosán állók a’ következük:

alatt elé fölé iránt körött mellől
alá előtt fölött kívül körül mellett
alól elöl gyanánt közé megé miatt
belé ellen hegyé között illegett óta
belül felé hegyett közül megöl után
belől felöl helyett köré mellé végett.

Miként változnak e' névhatározók ?

Mind ezen névhatározók (az óta-1 kivevén) felveszik az
egybírtoktt személyragokat, például:

alatt-am alá-m fölé-m kivül-em után-am
alatt-ad alá-d fölé-d kivül-ed után-ad
alatt-a alá-ja fölé-je kiviil-e után-a
alatt-unk alá-nk fölé-nk kívüliünk után-unk
alatt-atok alá-tok fölé-tek kivül-etek után-átok
alatt-uk alá-jok fölé-jök kivül-ük

/ ,, r
után-uk, sa t

ÖTÖDIK FEJEZET.

I g é k .

M i az ige 9

Az ige olly beszédrész, melly létet, vagy cselekvést,
vagy szenvedést jelent, ’s mellynek módjai és idői, az az:
minden egyéb beszédrészektöl különböző tulajdonságai van­
nak; számi, és személyi tulajdonsága a’ nevekkel, és név­
másokkal is közös, p. o. írok, írjon, irtunk, Írnék ’s a’ t.

Hányféle az ige?
Az igének több faja van ugyan, de most csak fönemeit

adjuk, ugyan is;
1- ör) A’ s zabályos , vagy rendkövető igék.
2- or) A’ rendhagyók, vagy nem tiszta szabályosak.
3- or) A ’ személyetl -enek.

— 17 —

E L S Ő C Z I K K E L Y .

Szabályos igék.

Mellyek ti szabályos igék és hányfélék?

A’ szabályos igék azok, mellyeknek ragasztaíása bizo­
nyos rend szerint történik, ’s attól sem módra, sem időre néz­
ve el nem távoznak, ’s ezek: 1-ör) Cselekvő y vagy művelő,
*2-or) Szenvedő, 3-or) Közéj) igéknek neveztetnek.

A) C s e l e k v ő i g é k .

Hányfélék a’ cselekvő igék?

A ’ cselekvő igék, meliyek tárgyas igéknek is neveztet­
nek, háromfélék: 1-ör) Minden cselekvő igét álhatónak mon­
dánk, ha a’ cselekvés nem magára a’ cselekvőre, hanem más
tőle különböző tárgyra vitetik, p. o. én szeretem a’ könyve­
ket, ö ezt a fiút tanítja.

2- or) Az ige visszahatú?iak mondatik, ha a’ cselekvés
magára ti cselekvőre hat vissza, mint: ö csak magát szere­
ti, jól viseld magadat.

3- or) Ha az alapszó alatt értetett személy nem maga
cselekszik, hanem közvetve más által cselekedtet, miveltetö-
nek neveztetik, p. o. fiait jól nevelteti, kinek vetette azokat
a’ könyveket.

B) S z e n v e d ő i g é k .

M i a9 szenvedő ig e , ’s hóimét képezte tik?

A ’ szenvedő ige nem egyéb, mint átváltozott cselekvő,
az az: a’ mi a’ cselekvő igés mondásban tárgy volt, az, alap­
szóvá, vagy cselekvővé lészen: p. o. a’ nevendéket szereti a’
nevelő, ez cse lekvő mondás; következőleg szenvedő ér­
telmű lesz: a' nevendék szerettetik a’ nevelőiül. A’ szen­
vedő ige , a’ cselekvőiül képeztetik az egytagú igékből atik

étik, a’ több taguaktól tátik tetik képzőkkel, p. o. vár-atik,
sért-etik, ajánl-tatik, nevel-tetik.

2

18

C.) K ö z é p i g ék.
Hányfélék a* közép igék.

A ’ közép igék, meliyek tárgyatlanoknak is helyesen ne­
veztethetnek, alakúkra nézve kétfélék: t. i. ik-esek, mint: dol-
goz-ik, gondolkod-ik, és Jelenek, mint: jár, függ, vigyáz.

— Értelmökre nézve háromfélék: 1-ör) Cselekvő középigék,
mellyeknek cselekvő értelmük van ugyan, de cselekvésük
külső tárgyra nem terjed, p. o. gondolkodik, morog, fut, fürdik.

2*or) Szenvedő középigék, meliyek az alapszónak mintegy
helső szenvedését jelentik, mint: sinlődik, irtózik, aggódik.

3-or) Állapot, vagy létigék, meliyek sem cselekvést, sem
szenvedést nem jelentenek; hanem létmódot, létezést, mint:
áll, fekszik, alszik, létezik, van.
M inő képzőkkel, és milly beszédrészekből képezhetni e ' három

nemét az igéknek, 's egyéb fa jait V

I. Cselekvő igék képeztetnek :

1-ör) Fönevekhül: a) ol, e l , a l, képzőkkel, mint: gond-ol,
íigy-el, szag-ol, tüz-el, vas-al, sa’t. h) ászy ész képzőkkel,
mint: vad-ász, hal-ász, eger-ész. c) oz az e z z képzőkkel, mint:
bot-oz, kötel-ez, oltal-m-az, arany-oz, szeg-ez, d) lal, lel
képzőkkel, mint: kém-lei, fog-lal, szám-lál, hir-lei. s a’ t.

2- or) Melléknevekből: a) it képzővel, mint: nagy-it,
feliér-it, rui-ít. b) al, ol, e l , l képzőkkel, mint: sok-al,
rosz-al, drágá-1, röst-el.

3- or) Igékből: a) öz képzővel, például: önt-öz, köt-öz.
b) oszt, észt képzőkkel, mint: fogy-aszt, függ-eszt, ful-aszt.

II. Szenvedő igék formáltatnak:
atik, étik , ha a szó egytagú; vagy tátik, telik kép­

zőkkel, lia a’ szó többtagú, meliyek vagy közvetlenül, vagy
közvetve, vagy a’ törzsök’ végtagja’ változása után függesztet-
nek a’ cselekvő igékliöz. — A’ mivelteíő ige’ képzője szinte
megegyez a’ szenvedőével, csak hogy a’ harmadik egyes sze­
mélyben ik nélkül, p. o. Olvasíat-ik, szenvedő; olvas-tat, mi-
vettető; adat-ik, ad-at: én Jánostól taníttatom, szenvedő\ én

' Jánost taníttatom, miveltetö.

19 —

III. Közép igék képeztetnek:

1- ör) Melléknevekéül: a) kodik, ködik, kedik kép*
zökkel, mint: gondos-kodik, dühös-ködik, kedves-kedik, b) ul,
ül, képzővel, például; bús-úl, jobb-úl, kék-iil. c) odik, edik

képzőkkel, mint: piros-odik, keskeny-edik, erös-ödik, bátor­
odik. d) szik képzővel, mint: öreg-szik, részeg-szik, meleg­
szik. ’s a’ t.

2- or) Főnevekéül: a) ad, ed képzővel, mint: ár-ad, szél­
ed; é) odfk, edik képzőkkel, mint: alkony-odik, kerek-edik;
c.) kozik, kezik képzőkkel, mint: barát-kozik,%tanács-kozik,
szövet-kezik, fegyver-kezik ; d) zik képzővel, például: mag­
zik, virág-zik, haé-zik; e.) lik képzővel, mint: hajnal-lik, dög-
lik, villám-lik s a’ t.

3- or) Igékből: a) kodik, ködik, kedik képzőkkel, mint:
gondol-kodik, öltöz-ik, öltöz-ködik, nyala-kodik, nevel-kedik;
é) og, ög, egy képzőkkel, mint: füstöl-ög, gőzöl-ög, teker­
eg; c) ozik, ezik, képzőkkel, mint: akad-ozik, oszt-ozik,
reped-ezik, mulat-ozik, s. a' t.

IV. Egyéb e’ három ige-osztálynak valamellyikéliöz
tartozó igefajok:

1- ör) Tehető ige: hat, hét képzővel, mint: ir-hat, néz­
het, éiz-ik, bizhat-ik.

2- or) Gyakorló ige: ga t , g e t , gá l, g é l , kál, dós, desn

képzőkkel, mint: olvas-gat, vere-get, szalad-gál, néz-gél, ir­
kái, csap-dos, esip-des, s a’ t.

3- or) Ismétlő igék : be-ée-tekint, kiki-fut, lele-megy s a’ t.
M it kell az igékről megjegyeznünk megosztásukra nézve ?

1- ör) hogy három ragasztási fonnájok van, t. i. ha­
tározatlan, határozott, és szenvedö-ikes, mellyek szerint ra­
gaszthatni minden igenemet.

2- or) Minden igének négy módja van: j e l en t ő , köt-
parancso l ó , óhajtó, és határozat lan.

3- or) Minden mód ’s idő az egyes szám’ harmadik sze­
mélyétől képeztetik, ’s származik.

2*

Melly forrnak szerint ragasztatnak a% igék f
A ’ következő károm forma szerint:

Határozott. Szenvedő vagy ikes.

J e l e n t ő mód.
Jelen idő.

vár-om vár-atom
vár-od vár-atol
vár-ja vár-atik
vár-juk vár-atunk
vár-játok vár-attok
vár-ják vár-atnak

kér-em nevel-kedem
kér-ed nevel-kedel
kér-i nevel-kedik
kér-jiik nevel-kedünk
kér-itek nevel-kedtek
kér-ik nevel-kednek.

F é l m ú l t idő .
vár-ám vár-aiám
várnád vár-atál
vár-á (lak) vár-aték
vár-ók vár-atánk
vár-átok vár-atátok
vár-ák. vár-atának

Határozatlan.

vár (lak)
vár-ok
vár-sz
vár-unk
vár-tok
vár-nak.

kér (lek)
kér-ek
kér-sz
kér-ünk
kér-tek
kér-nek

vár-ék
vár-ál
vár-a
vár-ánk
vár-átok
vár-ának

kér-ék
kér-él
kér-e
kér-énk
kér-étek
kér-ének

vár-tani
vár-tál

kér-ém
kér-éd
kér-é (lek)
kér-ők
kér-étek
kér-ék

M ú l t idő.
vár-tam
vár-tad

nevel-kedéui
nevel-kedél
nevel-kedék
nevel-kedénk
nevel-kedétek ,
nevel-kedének.

vár-attam
vár-attál

vár-t vár-ta (lak) vár-atott
vár-tunk vár-tuk vár-attunk
vár-tatok vár-tátok vár-attatok
vár-tak vár-ták. * vár-attak

kér-tem kér-tem nevel-kedtem
kér-tél kér-ted nevel-kedtél
kér-t kér-te (lek) nevel-kedett
kér-tiink kér-tük nevel-kedtünk
kér-tetek kér-tétek nevel-kedtetek
kér-tek kér-ték nevel-kedtek.

Bégen múlt idő.

vár-tam volt vár-tam volt vár-attam volt
vár-tál — vár-tad *— vár-attál —
vár-t — vár-ta — vár-atott —
vár-tmik — vár-tuk — vár-attunk
vár-tatok — vár-tátok — vár-attatok —
vár-tak — vár-ták — vár-attak —

kér-tem — kér-tem — nevel-kedtem. —
’s a’ t. ’s a t. ’s a t.

Jövő idő .

vár-andok vár-andom vár-atandom
vár-andasz vár-andod vár-atandol
vár-and (lak) vár-andja vár-atandik
vár-andunk vár-andjuk vár-atandunk
vár-andatok vár-andjátok vár-atandotok
vár-andanak vár-andják vár-atandanak

kér-endek kér-endem nevel-kedendem
kér-endesz kér-ended nevel-kedeiidel
kér-end (lek) kér-endi nevel-kedendik
kér-endünk kér-endjük nevel-kedendünk
kér-endetek kér-enditek nevel-kedendetek
kér-endenek kér-endik nevel*kedendenek

22

K ö t 's p a r a n c s o l ó mód.
Jelen ’s jövő idő.

Tár-jak vár-jam vár-assam
vár-j vár-jad, v. vár-d vár-assál
vár-jon vár-ja (lak) vár-assék
vár-junk vár-juk vár-assunk
.vár-jatok vár-játok vár-assatok
rár-janak vár-ják vár-assanak

kér-jek kér-j ein nevel-kedjem
kér-j kér-jed, v. kér-d nevel-kedjél
kér-jen kér-j e (lek) nevel-kedjék
kér-jünk kér-jük nevel-kedjiink
kér-jetek kér-jétek nevel-kedjetek
kér-jenek kér-jék nevel-kedjenek

1
Ó h a j t ó m ó d .

Je len idő.
vár-nék vár-nám vár-atnám
vár-nál vár-nád vár-atnál
vár-na vár-ná (lak) vár-atnék
vár-nánk vár-nék vár-atnánk
vár-nátok vár-nátok vár-atnátok
vár-nának vár-nák. vár-atnának %
kér-nék kér-ném nevel-kedném
kér-nél kér-néd nevel-kednél
kér-ne kér-aé (lek) nevel-kednék
kér-nénk kér-nök nevel-kednénk
kér-nétek kér-nétek nevel-kednétek
kér-nének. kér-nék.

M ú l t idő.

nevel-kednének.

vár-tam volna vár-tam volna vár-attam volna
vár-tál — vár-tad — vár-attál —
vár-t vár-ta (lak) — vár-atott ’s a’ t.

- — 2\\ — V

J ö v ő idö.

vár-andanék vár-andanám vár-atandanám
vár-andanál vár-andanád vár-atandanál
vár-andana vár-andaná (lak) vár-atandanék
vár-andanánk vár-andanók vár-atandanánk
vár-andanátok vár-andanátok <$ vár-atandanátok
vár-andanának vár-andanák vár-atandanának.

kér-endenék kér-endeném nevel-kedendeném
kér-endenél kér-endenéd nevel-kedendenél
kér-endene kér-endené (lek) nevel-kedendenék
kér-endenénk kér-endenők nevel-kedendenénk
kér-endenétek kér endenétek nevel-kedendenétek
kér-endenének kér-endenék. nevel-kedendenének

H a t á r o z a t l a n mód.
Személyt ele ?i.

vár-ni vár-ni vár-atni
kér-ni kér-nf nevel-kedni

Személyét ragokkal

vár-nom kell kér-nem kell vár-atnom kell
vár-nod — kér-ned — vár-atnod —
vár-nia — kér-nie — vár-atnia - —
vár-nunk — kér-nünk — vár-atnunk —
vár-notok — kér-netek — vár-atnotok —
vár-niok — kér-niük — vár-atniok —

Á l l a p o t jegyző\»

vár-ván, vár-va vár-atván vár-atva
kér-vén, kér-ve nevel-kedvén nevelkedve

R észesü lő .

Jeleit: vár-ó, kér-ö vár-ató, nevel-kedö
M últ: vár-t, kér-t vár-atott, nevel-kedett
Jövő :,vár-amló, kér-endö vár atandó, nevel-Vedendő.

Mikor tétetik az ige határozott formáiba ?
Az ige határozott formába tétetik:

1- ör) Akár személyi, akár dologi tulajdonnév5 -szenve­
dő esetével, p. o. Amerikát óhajtom látni, Budapestet rajzolja,
Franklint követi.

2- or) Valahányszor a’ köznevet névmutató előzi meg,
mint: az Istent káromolja; a’ dolgot kerüli; az újságot ol­
vassák. 's a’ t.

3- or) A’ birtokos név’ szenvedő esetével, p. o. hazáját
gyalázza, szorgalmadat bámulom, könnyelműségüket kárhoz­
tatom. ’s a’ t.

4- er) Ezen névmások előtt v. után: öt, őket, azt, amazt,
ezt, emezt, magamat, magadat, magát, magunkat, magato
kát, magukat, mindnyájokát, egymást; sőt ha e’ mutató név­
mások: azt, ezt csak alattomban értetnek is, p. o. majd tu­
dósítom őket; szégyenli magát; azt hallom, hogy elutazott;
gondolom (azt) mért nem jő hozzánk 's a’ t.

5- ör) Az ikkel végződő nevek5 szenvedő esetével, mint:
a’ jobbikat neked adom, a roszabbikat megtartom, a’ harma­
dikat elvesztették ’s a’ t.

Minémü észrevételek szükségesek rnég9 hogy minden igét he­
lyeseit ragaszthassunk ?

A ’ következők:
1- ör) Ha a gyökige magánhangzón, kivált ó ő i w-n

végződik, olly képzők, vagy ragok előtt, mellyek szinte hang­
zón kezdődnek, v közbetéteit kíván, p. o. ró , ro-v-ok;
sző, szö-v-ünk; hi, hi-v-ám.

2- or) Ha a' gyökige s sz z hetükön végződik: a j a'
második személy a’ jelentő mód’ jelen idejében ol el öl ragot
kíván, mint: olvas-ol, vadász-ol, öntöz-öl, keres-el; b j a’ j
betűkön kezdődő személyragoknak ezen említett betűje ugyan
azon betűkre változik, p. o. ás-sa, öntöz-ze, vadász-szunk
's a’ t.

3- or) A' t vagy ít > 's általában két mássalhangzón vég­
ződő ige a’ hozzá-járúló képző vagy rag előtt, a e vagy ot öt

— 25 —

et közzétételt kíván, p. o. vet, vet-é?/-tem; hasít, hasít-oMam;
dönt, dönt-<?-sz, dönt-e-ni; unt-end-e-sz, tart-a-nék, ’s a' t.

4- er) Olly magos hangú igék, mellyeknek végtagjában
ö ö n ü hetük’ valamellyike találtatik, mint: tör, ül, öl, füs­
töl, öntöz, örül; ek, em , ed , tek ragok helyett, ok, öm,
öd, tök ragokat vesznek fel, p. o. tör-ök, ül-ök, iil-tök, örül­
tök ’s a’ t.

5- ör) Ha az igetörzsök Z-n végződik ’s a’ t előtt vagy
hosszú magánhangzó, vagy mássalhangzó találtatik, a paran­
csoló módban a' j , s - re változik, mint: ért-*, tart-s, vét i, ’s a’ t.

‘ ha pedig nincs előtte hoszszú magánhangzó, vagy mással­
hangzó, a t, w-re változik, p. o. vet, vess, üt, ü-w, fuZ, fuss
’s a? t.

M ÁS O DI K C Z I K K E L Y .

Rendhagyó igék.

Mellyek af rendhagyó igék ?

Mind rendhagyó igék azok, mellyek a’ fölebb előadott
szabályos igék’ ragasztatásától némileg eltávoznak. Azonban
a’ rendhagyó igéknek szabálytalansága nem a hozzájok tol­
dandó ragok’ rendetlenségében — mert a ragok (egy pár igééit
kivéve) mindig ugyan azok —, hanem a’ törzsökige’ utolsó betű­
jének elváltozásában, néha kihagyásában áll, p. o. vesz, vet­
tem, vetnék, ve^-ni; tesz, ter-érn, teZ-tem; eszik, estein,
e-endem; iszik, i-vó. ’s a’ t.
Miként ragadnak a* rendhagyó igék ?

A’ rendhagyó igéket egyenkint ragasztani hoszadalmas
lenne, elég lészen csak azon időket kitenni, mellyekben az
igetörzsök’ betűje elváltozik, t. i. a’ rendtelenség történik.
A ’ rendhagyó igék betűrendben igy következnek, ’s mellyek’
törzsökének elváltozandó, vagy kimaradó része? a’ gyöktül
vonás által különböztetik el, ’s a’ helyette teendő rag kö­
veti, p- o.

»
törzsük, fé l múlt} múlt, jövő, óhajtó mód, jelen r eszes.

alu-szik -vám -dtam -vandom -dnám vó
beteg-szik -edém -edtem -edendem -edném -edö
cselek-szik -vem -ed í ein -edendem -edném -edö, -vő
dicsek-szik -vám, edém-edtern -edendem -edném -edö, -vő
eskü-szik -vém -dtern -dendem -dném -dö, -vő
e-szik -vem -ttem -endem -nném -vő
fek-szik -vém -üdtem -vendem -iidném -vő
harag-szik -udám -udtam -udandom -udnám -uvó
hideg-szik -edém -edett -edendem -edném -edö
hi-sz -vék -ttem -endek -nnék -vö
i-szik -vám -ttam -andom -nnám -vó
le-sz -vék.lön -ttem -endek -nnék -vö
meleg-szik -edém -edtem -edendem -edném -edö
me-gy -nék -ntem -nendek -nnék -no
menek-szik -vém -edtem -vendem -edném -edö, vő
nevek-szik -edém -edtem -edendem -edném -edö
részeg-szik -edém -edtem -edendem -edném -edö
nyug-szik -vám -odtam -vandom -odnám -vó
Öreg-szik -edém -edtem -edendem -edném -edö
te-sz -vék-tön -ttem -endek -nnék -vö
veszek-szik -edém -edtem -edendem -edném -vö, edö
ve-sz -vék-vön -ttem -endek -nnék -vö
vi-sz -vék -ttem -endek -nnék -vő

J e l e n t ő mó d .
Mikent ragad a! van ige?

Következőleg:

Jelen . félmúlt idő. múlt idő.

vagyok valék voltam
vagy valál voltál
van vala .volt
vagyunk valánk voltunk
vagytok valátok . voltatok
vágynak valának voltak

27

K í v á n ó m ó d.
Jelen idő. Múlt idő.

volnék voltam volna
volnál voltál —
volna volt —
volnánk voltunk —
volnátok voltatok —
volnának voltak —

(Jövendő időy k ö t 's p a r a n c s o l ó mód hibázik.J

Részesülök: je len : való ; múlt: volt

H A R M A D I K C Z I K K E E Y .

Személyte l en i gék

M i a' személytelen ige y ’s mellyek azok ?

Személytelen igéknek azokat mondjuk, mellyek nem
minden személyben, hanem csak az egyes szám’ harmadik
személyében használtatnak. Egyébiránt egészen szabályosan
ragadnak mint a rendes igék’ harmadik személye, p. o. Je­
lentő mód, jelen idő: esik y féünult idő: esek; jövő: esendik.

Kapcsoló: essék. Kívánó mód: esnéky múlt idő: esett volnay
’s igy minden személytelen ige, mellyek a’ következők:
esik hajnaliik kitetszik tetszik
estvéledik hallatszik látszik történik
fáj illik lehet van
havazik ízlik megesik víllámlik
harmatozik kell nincs
Miként ragadnak a* v a n y n i n c s és s in c s igék ?

Következőleg:

J e l e n tő mód.
Jelen idő.

m

nekem van toliam nekem nincs toliam nekem sincs
neked — tollad neked — toll ad neked —
neki — tolla neki — tolla neki r*-

28

'nekem vannak tolláim nekem nincsenek tolláim nekem sincsenek
neked — tolláid neked — tolláid neked —
neki — tollai neki — tollai neki —
nekünk van toliunk nekünk nincs toliunk nekünk sincs
nektek — toliatok nektek — toliatok nektek —
nekik — tollúk nekik ' — tollúk nekik —
nekünk vannak tollaink nekünk nincsenek tollaink nekünk sincsenek
nektek — toraitok nektek — tolláitok nektek —
nekik — tolláik nekik — tolláik nekik —

Félmúlt idő.
nekem vala toliam nekem nem vala toliam nekem sem vala
nekem valának tolláim nekem nem valának tolláim nekem sem valának

's a' t. ’s a’ t 's a’ t.
M últ idő.

nekem volt toliam nekem nem volt toliam nekem sem vala
nekem voltak tolláim

nekem leend toliam
nekem leendenek tolláim

K ö t 3s
nekem legyen toliam
nekem legyenek tolláim

's a't.

nekem volna toliam
nekem volnának tolláim,

’s a' t.

nekem nem voltak tolláim nekem — voltak
Jövő idő.

nekem n>em leend toliam nekem sem leend
nekem — leendenek tolláim nekem — leendenek
p a r a n c s o l ó mód.
nekem ne legyen toliam nekem se legyen
nelkem ne legyenek tolláim nekem — legyenek

’s a' t. 's a' t.

Ó h a j t ó mód.
Jelen idő.

nekem nem volna toliam nekem sem volna
nekem nem volnának tolláim, nekem — volnának

's a' t. 's a’ t
M últ idő.

nekem nem volt volna toliam , nekem sem volt v.
nekem — voltak — tolláim , nekem — voltak

's a' t. ’s a’ L
Jövő idő.

nekem nem leendene toliam nekem semleendene
nekem — leende-
nének ’s a’ t.

nekem volt volna toliam
nekem voltak — tolláim,

?s a’ t.

nekem leendene toliam
nekem ieendenének tolláim, nekem — leendenének tol«

’s a' t Iáim ’s a51.

Miként ragad ’s használtatC k e l l

Következőleg:

J e l e n t ő mód.
Jelen idő.

n ekem irnoní kell nekem pénz kell
neked írnod — neked pénz —
neki írnia — neki pénz —
nekünk írnunk — nekem könyvek kellenek
nektek írnotok — neked könyvek — ’s a’ t.

Félmult idő.

nekem írnom kelle nekem pénz kelle
nekünk írnunk kelle nekem könyvek kellének ’s a’ i

M ú lt idő.

nekem írnom kellett nekem pénz kellett
nekünk írnunk kellett nekem könyvek kellettek ’sa’ t.

Jövő idő.

nekem írnom keilend nekem pénz keilend
nekünk írnunk keilend nekem könyvek kellendenek

’s a’ t. ’s a’ t.
K ö t Js p a r a n c s o l ó mód.

nekem irnoau kelljen nekem pénz kelljen
nekünk írnunk kelljen nekem könyvek kelljenek

Ó h a j t ó mód.
Jelen idő. .

nekem írnom kellene nekem pénz kellene
nekünk írnunk — ’sa’ t. nekem könyvek kellenének’sa’t.

M últ idő.

nekem írnom kellett volna nekem pénz kellett volna
nekünk írnunk — — ’sa’ t. nekem könyvek kellettek v . ’sa’t.

J ö ö.

nekem írnom kellendene nekem pénz kellendene
nekünk írnunk kellendene nekem könyvek kellendenének

HATODIK FEJEZET.
Igeftatárzok.

M ik az igehatárzók ’s hányfélék?

Az igehatárzók olly szók, mellyek a' cselekedet’ módját,
millyenségét és idejét határozzák meg. Eredeteikre nézve,
vagy gyökszavak, mint: ma, már, i t t , o tt, m ég, rég ; vagy
származékok, mint: sokszor, magyarul, nagyon ’s a’ t. Értel­
mükre nézve többfélék, minthogy a’ cselekvésnek sokféle
körülményét jelentik. — Az igehatárzók tehát 1-ür) Módot je­
lentők, 2-or) időt, 3-or) helyet; 4-er) másféle körülmény je­
lentők.
Hogyan származnak az igehatározók, ’s milly leszédrészekhol?

A’ következő módon:
1- ör) Főnevekbő l ezen képzők által: kor, ősiként

énként, antan eliten, ast, est, i n t , ü l; p. o. tavasz-kor, ősz­
kor, húsvét-kor, ház-anként, fej-enként, oldal-ast, öröm-est,
rész-int, ember-ül.

2- or) M e l l ék n eve k b ő l , a) n , an en on ön kép­
zőkkel , mint: vig-an, nagy-on, csup-án, szép-en , ’s a’ t.
b) lag, leg, p. o. futó-lag, kedvezö-leg; c) úl ül, mint: ma-
gyar-ul, néme)t-ül, ’s a’ t. d) szór, szer, szőr, mint: sok­
szor, öt-ször, két-szer, ’s a’ t.

3- or) I g ékbő l : vast, vést, va , ve képzőkkel, mint:
foly-vást, lép-vést, fut-va, üget-ve. ’s aJ t.
Mellyek a módjele utó határzók?

A ’ ínódjelentö liatárzókat nagy számuk miatt előadni
nem szükséges, mellyek többnyire magukban véve főnevek,
p. o. erővel, hiában, szóval, okkal, móddal, szántszándékkal,
átaljában, igazán, méltán, alattomban. ’s a’ t.
Mellyek az időt jelentők ?

Ezek: ma, most, tüstént, minap, tegnap, holnap, ré­
gen, múltkor, egykor, idővel, sohasem, majd, ritkán, olykor,

nappal, es (ve, reggel, délben, későn, korán, éjjel, mindig,
gyakran 's a t.
MeUyek a! hely jelentők ?

Következők: itt, ott, közel, távol, messze, alul, hátul,
elül, ben, kin, kívül, mindenütt, sehol, hová, merre, hon­
ná t, valahova, meddig, jobbról, innét, fölfelé, lefelé, másutt,
lent, fent. ’s a’ t.
Mellyek a* többi ’s különféle körülményt jelentő hat őrzők ?

E’ következők: a) igenlők: igen , bizony, valóban, iga­
zán, igenis, úgy, igy; 's a' t. b) tagadók: nem, nemúgy, so­
ha, semmikép, nehezen, talán s a’ t. c) sürgetők: hamar,
szaporán, rajta 's a t. d) kérdők: hol, hova, honnan, merre,
mikor, miért, mint, hogyan , hány, hányszor ’s a’ t.

Vannak még némelly igehatárzók, mellyek az igékkel
elül összetétetnek, de hátul elválasztva állnak, mint: á t ,
be, e l, föl, le, meg, ki, öszve, szét, vissza, p. o. áladom,
add á t, bete szem, ne tedd be. 's a' t.

HETEDIK FEJEZET,
Kötszo.

M i a' kötszó , 's hányféle ?

A’ kötszó olly'részo a’ beszédnek, melly által két mon­
dást öszvekötünk, melly többféle :

1 - ör) Öszszekötök: és, is, meg, ismét.
2- or) Feltételüek: ha, hogyha, hanem, hacsak, ha pedig.

3- or) Különválasztók : vagy — vagy, akár — akár,
sem — sem.

4- er) Ellenvetök: de, úgyde, pedig, holott, mindazáltal,
hanem, különben.

5- ör) Megengedők: bár, ámbár, noha, jóllehet, csak­
ugyan , mégis.

6 - or) Ok-adók: mivelminthogy, azért, tehát.
7- er) Kizárók : se, se, sem, sem.

33 —

8- or) Következtetek: miután , azután, azonközben, to­
vább.

9- er) Világositok: tudniillik, például, példának okáért.
1 0- er) Kérdők : hát, hátha ?
A’ kiilönválasztók olly tulajdonságnak, hogy ha egyik

tétetik, a másiknak is tétetnie kell, p. o. ámbár — még is, a
merre — arra, a' mint — úgy; alig — már; mihelyt — azonnal;
minnél — annál; ’s a t p. o. ámbár nagyon megbántott,
mégis megbocsátok neki; a meri*e hajtják, arra megy;
al ig érkezettmeg, már hozzá fogott; minél nagyobb a’
szorgalom, annál bizonyosabb a’ haszon.

NYOLCZADIK FEJEZET.
Indulatszó.

M i az indulat szó, 's hányféle?

Az indulatszó olly része a" beszédnek, mellyel csodál­
kozásunkat, kívánságunkat, ’s más indulatinkat szoktuk ki­
jelenteni, melly többféle :

1 - ör) Ürömjeié ütök: haja, huja! huj ! utczu!
2 - or) Óhajtók: vajha! bár csak! ah! bár!
3- or) Szá?iakodók: boldogisten! ejej! kár! behkár! ugyan

ugy-é. .
4- er) Boszonkodók: aha! ah! oh!-^jnye!
5- ör) Gúnyolok: hiszen* bezzeg! úgy e lám!
6- or) Csudálkozást jelentők: heh! rendes! soha! juj! ejnye!
7- er) Tudakozók: hogyhogy! hogyan?
8- or) Kétkedők: valyon! ugyan! hohó!
9- er) Biztatók: nosza! rajta! nocsak!
1 0 - er) Némitók: lialga! csit! pszt! ’sát .

33

MÁSODIK RÉSZ.
H E L Y E S Í R Á S .

M i a' helyesírás ?

A5 helyesírás azon része a’ nyelvtannak, melly tanítja
a’ szavakat megkivántató hetükkel helyesen írni, elválaszta­
ni, a5 jeleket jól alkalmazni, ’s így a’ származtatott, képe­
zett , ragaszott s egyéb beszédrészeket úgy szerkesztett.
hogy azokból értelmes mondás váljék.
H ol kell nagy hetüket használni ?

Nagy betűt használunk : 1-ör) Valahányszor valamit írni
kezdünk. 2-or) A* versek5 elején. 3-or) A 5 tulajdonnevekben.
4-er) A’ tiszteletet, méltóságot jelentő nevekben, dé csak
megszólításkor. 5-ör) A ’ végpont után. 6-01̂ A5 kettős pont
után is, ha idegen beszéd vagy mondás következik. 7 -er)
A5 czímek’ és elosztások5 elején*
Hogyan kell a9 jeleket elrakni ?

A5 beszédet éríelmesítö jeleket következőleg szokás el­
rakni :

Hiány-jel vagy pót-je l (5) tétetik, ha valami betű vagy
szótag kimarad, p. 0. a5, ház5, 's, öt5, fiam’, erkölcs’ ’sat.
e5 helyett: az, háznak, és, ötét, fiamnak, erkölcsnek.

Köt-jel (-) akkor tétetik, ha az összetett szókat né-
melly okból kiilönöztetve akarjuk használni, vagy pedig, mi­
dőn valamelly szót a’ sor5 végén kénytelenek vagyunk elvá­
lasztani, p. 0. a’ gyalog-ót rövidebb mint a’ szekér-ót, a5
gyorsan-tanulást hamar - feledés követi.

Zár-jel () olly mondás’ rekesztésére szolgál, melly szo­
rosan véve nem tartozik a főbb mondáshoz, de még is an­
nak felvilágosítására szolgál, mint: hidjétek barátim (hiszen
ti nem is gondolkodtok, csak hisztek) a5 gondolkodás gazda­
gon kamatoz.

3

— ;m —

Felhozó-jel (,,) idegen mondás’ közbe-iktatásának jelen-
lésére használtaik, mint: soká hallgattak, végre igy kezde
a szónok: „Uraim! az idd drága, ne vesztegessük szóvitá­
val s a’ t.

N yugvó , vagy gondolat-jel (—) ezt akkor használjuk,
midőn az olvasót meglepni vagy figyelmeztetni akarjuk, vagy
midőn a' mondások nem következnek szoros, és rendes fo­
lyamban egymás után.

Hézag-jelt (— — —) teszünk, midőn valami elhallgat
tottat az olvasó’ ítéletére bízunk.

Veszszö (,) az értelmet kifejező rövidebb mondások
után, vagy valamelly hoszabb kerékbeszéd’ részei közé té­
tetik, mint: csak a’ nép mozdítja elő sükeresen az ipart, egyes
birtokosok vagy bérlők nem.

Pontos-veszszö (;) olly kettős mondás közé tétetik,
ineliynek második része mintegy magyarázata az elsőnek ,
p. o. a’ mi időnkben sok férfin nem éri el azon időt, mi neki
a’ természettől kivan mérve; mert ifjúságában kifogyasztja
erejét.

Kettőspont (:) akkor, ha valamelly idegen mondás idézte­
tik mint hivatkozás; p. o. Valaki ezt állitá: a’ rabság’ ideje
elmúlt Magyarországban.

Pontot (.) teszünk minden teljes és egymástól függet­
len értelmű mondás után, és a’ ki nem irt szavakhoz (p. o. u.
itt. t. i.) a’ nép kedvelte öt. A’ tudósok becsületnek tartották
vele társalkodni.

Kérdő-jel (?) tétetik valami nyomozást jelentő ’s kér­
dező mondás után, mint: ki födözte fel Amerikát?

Felkiáltó-jel (!) használtatik olly beszéd’ vagy mon­
dás’ végén, mellyben nagy indulat mutatkozik, p. o.

Oh vándor, ülj le bükkörn’ enyhelyében,

Kedvesnek sírja ez! — Kölcsey.

Kezdő-jel (§) használtatik kisebb felosztások’ elején.
Nyomadékrjel (‘) tétetik valamely nagyobb fontosságú

közbetett mondás’ elején.

HARMADIK RÉSZ.
SZÓK ÖT ÉS

M i a9 szókötés ? % v

A’ szókötés olly része a’ nyelvtudománynak, melly ama
rendszabásokat tanítja, mellyek szerint a' szóknak úgy kell
öszve függeszteniük s egymás után következniük, hogy azok­
ból értelmes mondás alakuljon.
Hány főrésze van a\ szókötésnek ?

A’ szókötésnek két főrésze van:
1) A ’ meg egy ez tét és, melly abban áll, hogy a szók

bizonyos tekintetben egymással megegyezzenek, 's hogy bi­
zonyos és meghatározott renddel tétessenek egymás után.

2) Vonzás> mellynek tulajdonsága az: hogy egyik
szó a’ másik által bizonyos ragot vétet föl.

ELSŐ C Z I K K E L Y

M e ge gye ^ t e t é s .

M i (i megegyeztet és?

Megegyeztetés alatt értjük a' különféle szavaknak, ne­
veknek, főleg az igéknek ’s névmásoknak számban és személy­
ben való öszveillesztését; p. o. én írok, mi olvasunk, ők dől*
goznak. ^
M it kell különösen tudni a! megegyeztetésröl?

A' következőket:
1 -ör) A ’ név akár tulajdon, akár köznév, sőt a mel­

léknév is, ha főnév helyett áll, az igével számban és személy­
ben megegyez, p. o. a’ gyermek csintalankodik; az emberek
szomorkodnak; a' vétkesek néha lakóinak, de sokszor az ár­
tatlanok is szenvednek; te igyekszel, ti igyekesztek sa t.

3 *

36

2- or) Ha két, három, sőt több, egy tárgyot jelentő név
jő elő, csak az utolsó név ragad; p. o. szent István magyar
királytól nyerték a’ papok jövedelmeiket.

3- or) Ha két vagy több egyes számú név fordul elő a
mondásban kötszóval, az ige többes számba tétetik; p. o. Ré­
vai Miklós és Verseghi Ferencz egymással ellenkeztek.

4- er) Ha első, második és harmadik személyi név van a'
mondásban, ’s minthogy az első személy előbb való a’ má­
sodiknál, ez ismét a’ harmadiknál, a következőkre keli vi­
gyáznunk : a) ha első és harmadik személy jő elő, az ige
a’ többes szám’ első személyébe tétetik; p. o. én és te ol­
vas unk, én és János elmegy ü n k ; IJ ha pedig második és har­
madik személy fordul elő, akkor a’ többes szám’ második sze­
mélyében használtaik az ige, p. o. Lajos és te sétáltok.
M it kell tudni d melléknevek' megegyeztet ésér öli

A’ melléknevek' megegyeztetéséröl a’ főnevekkel, ezeket
kell tudnunk:

1- ör) A ’ tulajdonságot jelentő melléknév, ide értvén a’
részesülőt is, a’ név előtt változatlanul áll 's a’ főnévvel sem
számra, sem más módosulásra nézve nem egyez meg; p. o.
szorgalmas ifjú, szorgalmas ifjúk, szorgalmas ifjúnak's a’ t.
az érző szivek, a’ halandó emberek, 's a’ t.

2- or) Ha a melléknév 's főnév között névmutató van,
számra nézve megegyeznek; p. o. nem szorgalmasak az ifjak?
halandók az emberek; hidegek az éjszakák.

3- or) Ha a’ melléknév a’ főnév után áll, az ezzel min­
den ragi módosúlásban megegyez, mint: pénzt keveset ka­
pott, de jószágot eleget; fiainak jóknak kell lenniük, mert
őket jól nevelte, de a’ lányok könnyelműek. •

4- er) A’ többséget jelentő következő melléknevek: sok,

kévés, temérdek, több , kevesebb, legtöbb , legkevesebb : úgy
a* névmások is: minden, néhány, valamennyi, az útónok
következő főnevet egyes számba kívánják, ’s annak követke­
zésében az igét is , p. o. sok ember volt a’ színházban ; ke­
vés ifjú fordítja haszonra a’ tanulási éveket; minden anyának
kellene a’ neveléshez értenie. — Ide tartoznak:

5-ör) A’ mennyiséget jelentő melléknevek, vagyis szám­
nevek is; p. o. tíz év múlva; két hónap alatt; liusz mért-
földnyire; száz arany,

M it kell tudni a' különféle leszédrés

Általánosan véve azt kell megjegyeznünk, hogy azon
szavak, mellyeket különös hangnyomattal nagyobb hatás vé­
gett akarunk értetni, elöl tétetnek; p. o. senki sem volt ott­
hon, f a lu r a akartam menni, ’s a’ t. Azonban különösen kö­
vetkezőkre szükség figyelni:

1- ür) A’ személyes névmások: te , ő, mi, t i, ők, az
igék előtt kihagyatnak, p. o. nem tudom még leczkémet; mit
tanúitok ?

2- or) Ha a' mondásban nincs valamelly kötszó, közön­
ségesen igeliatárzón kezdjük a’ beszédet; p. o. ma nincs
kedvem tanulni, holnap meg sok dolgom lesz.

3- or) Az ige többnyire a’ mondás’ végén áll; p. o. dél­
előtt i rok, délután pedig többnyire csak olvasok. Azonban
az ige elül iá gyakran áll, főleg kérdező mondásban, vagy
ha különös hangnyomat esvén rá, az értelem úgy kívánja,
p. o. megtanúltad a’ mit feladtam? láttad azt az embert?

4- er) A ’ vezeték-, vagy családnév mindig a’ keresztnév
előtt áll; p. o. Hunyadi János, Újlaki Emma, Kisfalud!
Káról.

5- ör) A ’ méltóságot, hivatalt, tisztséget, művészetet,
mesterséget jelentő nevek a’ kereszt- vagy vezeték-név után
tétetnek; p. o. Korvinus Mátyás király, Széchenyi István
gróf, Gergely pápa, Klauzál követ, Szilágyi gombkötő.

Hogyan helyeztetik a’ birtokos név?

Azon név, mellyhez valami mint birtok tartozik elül
ama dolog pedig vagy személy, melly hozzá tartozik, utá­
na tétetik; p, o. a’ Duna’ mélysége, a’ nap’ hévsége; a
gyermekek’ tanítója. — Ide tartoznak a’ hónapok’ régi nevei is
mint: Boldogaszszony- hava, Pünkösd’ hava. ’s a’ t.

38

Milli) rendben állnak a* hol szók es igehat árzók, ha ugyan azon
mondásban jönek elő?

Ha a’ mondásban személyes és viszszaható névmás van
igehatárzóval, a’ névmás elül, a’ határozó utána tétetik,
p. o. mi tegnap érkeztünk, te holnap következel; én ritkán
látogatom meg; a’ ki rendetlenül viszi dolgait; a ki szépen
ir; ’s a’ t. De ha a’ mondás kérdezővé változik, el is cserél­
hetik helyüket, mint: ki következik holnap ? ki látogatja meg
ritkán ? ’s a’ t. —

A' kővetkező szorosan vett igehatározókrul: á t, b e , el,
ki, meg, l e , f e l , öszsze, viszsza, mellyek rendesen elül áll­
nak , ’s az igével őszszeiratnak, ezeket keli megjegyeznünk:

1- ör) Ha a’ mondás tiltó, vagy parancsoló, vagy ta­
gadó : az igeliatárzúk nem elül, hanem hátúi tétetnek , 's nem
öszsze-irva, hanem elválasztva, p. o.

Tiltólag: ne vidd el azt a könyvet; ne menj át hozzá;
ne add vissza neki; ne bocsásd be öt.

Parancsolólag : Vidd el azt a’ pénzt; tedd le azt a’ köny­
vet; terítsd meg az asztalt; add át ezt neki, hord be azt a’
fát, 's a t.

Tagadólag: nem várom meg; nem vesz el ; senki sem
hiszi e l; soha sem jt) viszsza; nem engedem át neki ’s a’ t.

2- or) Olly mondásokban is hátúi elválasztva tétetnek,
hol névmáson és igehatárzón kezdődnek "s kérdést jelentenek:
p. o. kinek adtad el a’ gyapjút? ki vette meg boraidat? mi­
kor számítod Ai? hányszor olvastad át?

3- or) Ha az igét két igehatárzó előzi meg, ’s a’
másodikra nyomadék esik, mint: ma kétórakor jő e l: holnap ko­
rán indul el, a minap kétszer irta le.

Miként használt atik a' k e l l ige határzókkal? és az is kőt szó?

1-ör) A ’ kell személytelen ige következőkép használta­
ik : Azon igehatárzó, melly az igével elül öszszeiratni szo­
kott, tőle elválasztatik, ’s a’ kell közbetétetik, p. o. át kell

39

mennem Budára; tegnap korán le kellett feküdnöm; nekünk
nem sokára el keilend válnunk; hogy neki ki kelljen men­
nie , solia sem hittem volna s a t.

2-or) Az is kötszó éppen azon módon a’ határzó és ige
közzé tétetik, p. o. ki/s viszi, be?> hozza; el is megy, vissza is

jó; föl is olvassa, le is írja ’s a* t. — De ha a’ kölszót ha

kötszó előzi meg a5 mondásban, az is hátúi tétetik, mint:
ha elolvasod is ; ha megtartod is : ha kifizetjük i s ; ha be­
vezetitek is ’s a* t.
M i módon használtatik a’ va n személyes ige?

A ’ vay személyes ige a’ jelentő mód' jelen idejében mind
az egyes, mind a’ többes harmadik személyben (akár igenle­
gesen , akár nemlegesen a’ tárgy5 tulajdonságát állítjuk vele)
kihagyatik; p. o. én beteg vagyok, te beteg vagy, u beteg
(van); mi boldogok vagyunk, ők boldogok (vannak); én nem
vagyok gazdag, te nem vagy gazdag, ő rost; én víg vagyok,
te vig vagy, ő v ig ; az én kalapom fehér, a teéd pedig fe­
kete ; nem mondatik tehát: az én kalapom fehér van , a’ teéd
pedig fekete van.

M Á S O D I K C Z I K K E L Y

V o n z á s .
■ , ■. . t ,

M it értünk a ’ vonzás alatta

Vonzás alatt értjük a beszédrészeknek azon tulajdonsá­
gát , mellynél fogva egyik egy, másik más módosulási ragot
kíván; p. o. nem tetszik neki; közelít hozzá; egy idős vele

jártas benne 's a’ t. Itt a' tetszik nek, a’ közelit hoz, egy idős

vei, végre a' jártas ben ragot kíván. — Azon szókat, mellyek
az utánuk következőkkel illy ragokat kívánnak felvétetni,
vonzóknak; azokat pedig »mellyek a’ ragokat felveszik, von­
zottaknak nevezzük.

V- , v : , , ; A r< - . / i * '• > -v

A) M e l lék n evek .

M it kell a9 melléknevek' vonzásáról tudni ?
Különösen e’ következőket:
1 - ör) nak 9 nek tulajilonitót kívánnak ezek: adós, ártal­

mas, illő, illetlen, káros, kedves, kétséges, szükséges,
szükségtelen, veszedelmes, unalmas, ’s a’ t. p. o. ártalmas
a’ betegae£.

2- or) ra9 re felható esetet kívánnak: alkalmas, al­
kalmatlan, érdemes, érdemetlen, hajlandó, méltó,0 méltatlan,
j ó , p. o. érdemes a’ jutalomra.

3 - or) hoz y hez , ragot óhajtanak: hasonló , hajlandó ,
rósz, jó, hasonlítható; p. o. a Duna rendetlen folyására nézve
a’ Tiszához nem hasonlítható.

4- er) lan, ben ragot kívánnak: akaratos, állhatatos, bű­
nös, jártos, járatlan, fáradhatlan, lassú, részes , tehetlen, vét­
kes; p. o. jártas a’ ház klán.

5- ör) valy vei ragot kívánnak: egyenlő, egyidős, ha­
táros, teljes: p. o. húgává/egyidős.

6 - or) lólytől ragot kívánnak: heteg, édes, büdös, gyönge,
erős, mocskos, szennyes, sovány, kövér, tisíta ’s a t. p. o.
büdös a’ dohány/o7, erős a’ munká/o7.

B) l g e L

M it kejl tudnunk az igék9 vonzásáról?
Azon kívül, hogy minden cselekvő ige szenvedő esetet

kíván, vagy legalább fölvehet, mint: levelet írok, ’s hogy
minden szenvedő ige távolitót kíván, p. o. kitől várától? kö­
vetkezőket kell megjegyeznünk:

1 -ör) lany beny ragot kívánnak: gyönyörködik, büsz­
kélkedik, válogat, csalatkozik, foglalatoskodik s a t. p. o.
miben gyönyörködöl leginkább? — hangászatia//.

2-or) ra, re ragot: hivatkozik, gyanakodik, figyelmez, agyar­
k o r , alkuszik, árulkodik, ügyel, hallgat, ösztönöz, int
« a’ t. p. o. nem hallgat intéseire; ö mindig jóra int.

41

3- oi) hoz, hez ragot kivannak: hajlik, hasonlít, köze­
lít, illik, járul, folyamodik, dörgölődzik, beszegödik, kíván­
kozik ’s a’ t. p. o. az alispán/zes folyamodott; nem hasonlít
atyjához; soha sem kívánkozott bátyjához.

4- er) m/y vel-t: gondol, kérkedik, egyezkedik, bíbelő­
dik , bajlódik, alkudozik, megelégszik, beéri, koczódik, ren­
delkezik, ’s a’ t. p. o. megelégszik vele, mindig semmiségek-
kel bíbelődik; semmit sem gondol anyja’ jó tanácsaim/, sem
tanítójának szép intéseim/.

5 örj nah, nek ragot kívánnak: kínálkozik, hízelkedik,
ízlik, javasol, beszámít, ajánlkozik, ellenmond, örül, illik,
hazudozik ’s a’ t. p. o. én azt javasoltam neki, ö azt tanácsol­
ta nekem, hogy senkid ne hízelkedjék; inas//«A ajánlkozik,
de nem hiszek neki.

6 - or) on,en-t kíván: poozkáz, kegyetlenkedik, álmél-
kodik, álbuvik, eligazodik, fennakad, eliszonyodik, áthat
’s a’ t. p. o. átbűvik a’ kerítem//; nem tud eligazodni beszé­
de// ; szörnyen kegyetlenkedik cseléde//.

7- er) tói, töl ragot kíván: fél, foszt, irtózik, iszonyo­
dik, elijeszt, elfordul, elbúcsúzik, szökik, elfajzik ’s a’ t. p. o.
irtózik a’ vétek/o/; elbúcsúzott már tolunk; minden pénzé/ó7
megfosztotta.

8- or) ról, rol ragot kíván: emlékezik, gondoskodik, p. o.
emlékezzél meg re/unk, hajói lesz dolgod; eléggé gondosko­
dott gyermekei’ neveltetésére'/, még is a* rósz példák elkor-
csosították.

/
v

42 •—

T o l d a l é k . S t n ^ a u ^

i

Nyelvtudományi műszavak.
Svunfíro&rter jur (Sprachlehre.

Betű 9 35ud)ftabe
betűrend, Sílpha&et
czikkely, Sírtifcl
éleshangu, fcharflautig
fejezet, £apitel
félinult, halbvcrgangen
főnév, Hauptwort
határozatlan mód, Snfínitiu
hasonlítás, Komparation
helyesírás, 9tecf)tfc!)rei6ung
ige, Bewert
igehatárzó, SlbverJbtum
indulatszó, KmpfinbungSrcort
igeragasztás, Konjungation
je l, Betgen
jelentő mód, anjeigenbe Sírt
jelen idő, gegenwärtige Sdt
jövő idő, fünfíige B^t
kívánó mód, nmnfcfyenbe Sírt
képző, 3$ilbungéfpí&c
kötszó, 2Mnbeworf*
köznév, ©attungéname
köt ’s parancsoló mód, Kon ̂

junctiv unb Smperativ
lépcső, ©tujfe
magánhangzó, ©elbftíauter
magosliangu, ^o^Ioutig
mélyhangú, tieflautig
melléknév, Beiwort

mód, Sírt
múlt idő, vergangene Sdt
név, 9iame
névmás, Sürwort
névmutató, Sírtifeí
névhatározó, SJtachfefcwort
névragasztás, Síbanberung
nyelvtudomány, (Sprachlehre
nyomadék, íiactybrucF
parancsolólag, gefcietenb
rag, ©uffij
részesülő ,)̂articip
régen múlt idő, längftvergan

gene Beit
rendhagyó, ttnrcgelmdßig
rész, 2 í)eil
szabály 9 Siegel
szakasz, Síbfcfynitt
számnév, Beiwort,
szabályos, regelmäßig
személy, ^erfon
származtatás, Verleitung
személyellen, unperfbnlich
szó, SBort
szótag, ©plfce
szótagol, 6ud)fta&iren
szónyomozás, SBortforfdjung
szókötés, SBortfűgung
tagadólag, vermeinenb

, • y *, « . ' V v » < ; f ^

Némely szükségesebb szók’ gyűjteménye,

©ammlung mand)cr notljroenbígen SSőrtern..

í.

Fö, fej, £aupt, Äepf
szem, Sítige
orr, 9tafe
homlok, «Stirne
száj, 2)iunb
fül, Of)r
orcza, 2Bange
fog,
áll, $inn
haj, Jjaar
nyak, JQatb
váll, Scfyultcr
mell, 2>ruft
hát, SíücFen
has, 23audj
kar, 2lrtn
láb, gufs
új, ginger
sark, gerfen
térd, Snie
czomh, Scí;cnfeí
hör, J?atit
oldal, Seite
szív, £erj
gyomor, íDiagen
máj, Seber
lép , 3)ítíj

tüdő, Sünije

lábikra, SBabe
koponya, .§irnf(íjalc
vér, 23lut
epe, ©alle
nyelv, 3unge
ajak, Sippen
ököl, gauft
ábrázat, ©eficfyt
tenyér, fíadje J£anb

2 .
Az ember, bér -Díenfcfy
férjfiú, SDlann
némber, SBeib
gyermek, ívinb
ifjú, Sűngling
fiú, íinabe
szűz, Sungfet
lány, 3)iáb<§en
atya, 23ater
anya, 9)íufter
férj, ©emul)l
feleség, ©emafyíin
szülök, Grltern
nővér, S^roefter
nagyapa, ©rojiöatcr
nagyanya, ©rojimutter
bátya, älterer SBruber

44 —

öcsé, jítn^ SSruber
húg, jtfnfl. ©d&roefter
néne, ölt* ©djroefter
első szülött, ©rftcjeboren
unoka, SnFel
sógor, CSd>n>agcr
özvegy, SBitroe
árva, SBaifc
gyám a tv a , SSormuni
halát, greunb
barátnő, ftreunbin
rokon, 33erroanbtcr
örökös, ©r&c
iker, Swittinge

3.

Hivatás, 93eruf
polgár, aSürßer
földmives, 93oucr
mesterember, ^anbrcerfer
szabó, ©djneiber
kőmi vés, äftaurer
ác s , Símmermann
kovács, ©djmib
lakatos, ©djíoffer
kádár, 93inbcr
csizmadia, ©djufter
szűcs, Sirfdjner
tímár, ©Srfcer
sütő, 33ácf;
mészáros, Síeifdjcr
nyerges, ©ottlét
órás, Ufjrmadjer
aranyműves, ©olbarbciter
ezüstmüves, ©überarbeitet

kertész, ©drtner
könyvkötő, 23ucfybinber

Ház, ^atx§
udvar, '§of
kapu, Sfyor
ajtó, £f)űr
konyha, Sildje
szoba, Sühnet
bútor, 9)íóbel
asztal, £ifdj
szék, ©effcl
ágy, ®ctt
almáriom, Saften
ablak, 3*enfter
kályha, Ofen
tükör, ©piegel
kép, 33ilb
óra, Uf)t
gyertya, Serje
gyertyatartó, 8eid)ter
koppantó, 8 id)*fdjeer
könyv, 33udf)
kés, 9)íeffer
villa, ©abel
palaezk, S’lafdje
pohár, ©laä
tál, ©djtiffeí
tányér, Selíer
kalán,
abrosz, Sifdjtud)
asztalkendő, ©criűette
törülköző, ?̂anbtudj
fmdzsa, ©cfyaale

45 —

pamlag, kanapé
vánkos, ^elfter
paplan, ©eefe
dunyha, £)ud)et
lepedő, Seintud)
madrasz, 9)íatra$en
szalmazsák, @trof)facf

5.

Eleség, Sebenämittel*
kenyér, 95rob
hús, S îfc ̂
víz-, SBaffet
liszt, 9)ící;l
zsír, $*ett
irósvaj, Sutter
tojás, (£9
borsó, GrrOfen
bah, 23oí)ncn
lencse, Sinfen
só, ©alj
burgonya, ©rbápfel
répa, Stuben
retek, Síettig
káposzta, Äraut
bor, SBcin
olaj, Oel
mustár, <Senf
kávé, Kaffee
ezukor, Sucfcr
fűszer, ©eroűrj
saláta, @űl(at
uborka, ©űrien
rizs, 9iei$

foghagyma, íínobíauc!)
vöröshagyma, Swibcl
szalonna, ©pecf
kolbász, SBurft
sáfrán, ©űjfran
sodar, ©dinien
leves, @uppe
marhahús, Siinbfíeifd)
mártás, @auce
mellét, Bufpeif
becsinált, (£inflemaci)te$
sült, 33ruten
reggeli, $rüí)ftücf
ebéd, 9)Zittagműl)l
uzsonna, Saufen
vacsora, 9ladE)tmaf)l
petrezselyem, ^eterfiíie
sárgarépa, ©elberübcn

6 .
Ruházat, ííleibung*
ümög, Jpemb
gatya, Unterhofen
kalap, £ut
csizma, ©tiefel
czipő, ©ájul)
keszkenő, Schnupftuch
kendő , Such
nyakkendő, ^alétuch
mellény, SBeííe, ©iíee
nadrág, 23einfleib
köntös, SKocf

'köpönyeg, ©Zanteí
keztyü, ânbfchuh

kötény, ©<§ür$c
ruha, Síeib
felsőköntös, Oberrocf
szoknya, bittel
alsószoknya, Unterrocf
főkötő, Raufte
váll, ©djnürbnift
függő, Dfyrßefycinge
fátyol, ©cfyleier
napernyő, ©onnenfdjirm
esernyő, SR̂ enfdjirm
gyűrű, 9iin̂
harisnya, ©frutnpf
lábtyii, ©tiefen
papucs, Pantoffeln
posztó, £udj
gyapjú, SBolíe
pamut, SaumrooKc
selyem, ©eibe
vászon, Seinroanb
ezérna, Brctrn
gyüszü, Singerfjut

7.

Gyümölcs, Obft*
szöllő, SZBeintraube
szilva, Pflaume
dió, SJíuj;
körte, 23trne
alma, Slpfel
eper, Gfrb&eerc
gesztenye, fiűfíanic
dinnye, íOíeíone
sárgadinnye, B̂ cfersSUíclone

cseresznye, fiirfd̂ en
medgy, SEeiájfel
málna, Jpimbeer

. egres, biszke, ©tacfyelbcer
szeder, SDíaulbeer
baraczk, Pfttfcfye
sárgabaraczk, 3íbrifofe
nospolya, SDíifpeln
czitrom, Byroné
narancs, Pomeranjen

8-

Gabona, ftrucfjt.
búza, 2Bai£en
rozs, Stoßen
árpa, ©er|te
zab, 4?afer
kukoricza, Sufuru§
köles, £irf*
bükköny, SBtcfc
takarmány, §utter
széna, £eu
sarju, ©rummet

9.

Állat, 2 f)ier*
ló, Pferb
ökör, Ocfyé
tehén, $üf)
kecske, 3**8*
macská, $a§e
kutya, Jpunb
bika, ©ticr

- 47

mén, í>cng|t
borjú, 3\fllb
birka, @d)öaf
farkas, 2Botf
róka, 3*udj§
oroszlán, Síiwe
bivaly, Söffet
csikó, Sotten
medve, Sár
szamár, '
egér, 3)Jau§
patkán, Síatte
vakond, 9)icutlrourf
őz, 9 lcf)
szarvas, 4?irfĉ
zerge, ©emfc
hal, $tfd)
madár, So^eí
veréb, Sperling
galamb, Saube
sas, 3íbter
varjú, $abe
méh, Siene
darázs, 2Befpc
cserebogár, 9)íai>fdfer
fecske, ©ofyroaíbe
lúd, ©an§
tyúk, Jpeune
kakas, p̂afjn
kacsa, ®nte
fogoly, Siebten
fúrj, 2Bűd)tet
bolha, 5 tol)
tetii, £öu§
csimasz, SBanje
denevér, fttebermauS

4

nadály, SMutigcí
nyúl, -önfe
szarka, €lfter
ölyv, -£>abicfjt
kígyó, ©erlange

10.
Tisztség, Slmt.
pap, ©eiftlidjer
tanító, Scí)rer
piispíik, 93ifĉ of
nevelő, ©rjie^r
érsek, frjbifdjof
kiró, Síidjtev
hivatalnok, Seainter
szolgahiró, @tuf>lrid)ter
alispán, SSiccgcfpan
főispán, Öbergefpan
nádor, í))aíűtin
király, Sbnig
pápa, '})ab|t
fejedelem, Sűrít
herczeg, -Ocrjog
föherczeg, ©rjfjerjog
császár, Äaifcr
követ, ©efanbter, Slbíegat
tanácsnok, Oíatf)
jegyző, Síotdr
ülnök, 2 flfeí6eifi|«r
esküdt, ©eídjroorn«
írnok, Schreiber
plébános, Pfarrer
rendőr,
polgármester, 25űrgernteifter

\ 48

kapitány, #auytmönn
levéltárnok, Sírd̂ irariuö
tiszttartó, £ofric&tet
ügyvéd, 2ífr»ocöt

11.

Ünnep, fteiertag.
húsvét, Dftern
pünkösd, f̂ingften
karácson, SBeifynadjten
új év, Sííeujafyr
mindszent, Sítíer̂ eiítgcn
farsang, 3 afcf)ing
nagyliét, Sfyarwodfje
szentmihály, 9)íid)aeli
szentgyörgy, ©eorgt
vizkereszt, í). 3 SíJnig

1 2 .
Idő, Seit,
év, esztendő, 3 öí)r
század, 3 ű()H)un̂ crt
időszak, Seittaum
hónap, ü)ionötf)
hét, SBocfye
nap, Sag
vasárnap, ©onntag
hétfő, SOíontag
kedd, ©ienftag

szerda, SÖiittmod)
csötörtök, ©onnerftag
péntek, ftreitag
szóinkat, ©amftag
tavasz, 3*rüf)jal)r
nyár, Sommer
ősz', ^erbft
tél, SBinter
télhó, Sanner x
télutó, ftebruar
tavaszelő, SDícii j
tavaszhó, Sípril
tavaszutó, SDíap
nyárelő, Süni
nyárhó, 3uft)
nyárutó, Síuguft-
őszelő, September
öszhó, October
őszutó, Síooembe?
télelő, Sejembet

13.

Ország, Saníu
Magyarország, Ungarn
vármegye, Qtomitat
város, @tabt
mezőváros, SDiarFfíecF
falu, ©orf
vár, Seftung
kastély, fiaftelt
helység, Ortfdjaft

