

Nyelvtörténeti korszakok tétel:

A nyelv egy folyton változó, dinamikus rendszer, amely a történelmi idők során rengeteg változáson ment át. Egy korábbi nyelvtörténeti korszakban élt embert ma már nem is értenénk meg, úgy tűnhet, hogy más nyelven beszél, pedig az csak a magyar nyelvnek egy korábbi állapotából származik. Az, ahogy ma használjuk a nyelvünket, évszázados múltra tekint vissza, függően attól, hogy milyen más nyelvű népcsoportokkal érintkeztünk, milyen tevékenységből tartottuk fent magunkat, milyen vallási szokásokat követtünk, később pedig a nyelvbe való tudatos beavatkozás miatt (, helyesírási szótárak, Kazinczy nyelvújítása). Vagyis a nyelvünk magában hordozza a magyar nyelvközösség történelmi múltját, életmódjának történetét.

1. Előmagyar kor

- nyelvrokonokkal való együttélés ideje. A magyar nyelv önálló történetét megelőző kor nyelvtörténetével a finnugor összehasonlító nyelvtudomány foglalkozik. A rokon nyelvek köréből elvándorló magyarság örökölt nyelvét **alapnyelv**nek szoktuk nevezni.

2. Ósmagyar kor

- a magyarság különválásától a honfoglalásig datálják

- A **beszédhangok** területén ebben a korban számos folyamat zajlott, és a következő, korábban a hangrendszerből hiányzó, ma is használatos hangok jöttek létre: *b, d, g, z*, magánhangzók: *á, é, í*

- A legtöbb **szófaj** már az alapnyelvben is létezett, az ósmagyar korban ehhez a kötőszó és a visszaható névmás jött létre.

- ekkor alakul ki az igeragozás mai rendszere is.

3. Ómagyar kor

- 895-től (honfoglalás) 1526-ig (mohácsi csata) datálják

- új beszédhangok: *v, c, gy, ty*, magánhangzók: *ö, a*

- kialakul a névelők, kölcsönös (egymás) és általános (valami) névmások szófaji csoportja

- rendszerbe szerveződnek az igekötők (határozóból lesz az igekötő :mögé néz=>megnéz)

- nyelvemlékek: A **nyelvemlék** olyan írásmű, amely a nyelv egy korábbi állapotáról szolgáltat információt

- **szórványemlékek**: A vizsgált nyelv szavai, mondatai egy javarészt más nyelvű szövegbe ágyazódva

- külföldi szórványemlék: (alább)

- Bíborbanszületett Konstantin: A birodalom

kormányzásáról c. mű (950-951, görög) ->

magyar kifejezésekkel -> földrajzi nevek,

személynevek főként, amiket nem tudtak

lefordítani (pl. Álmos, Etelköz)

- hazai szórványemlék:

- tihanyi apátság alapítólevele (1055, latin) ->

földrajzi neveket nem fordították le, eredeti

formában használták -> pl. Balatin – Balaton

- levéltárakban (lajstrom), krónikákban
- szövegemlékek:
- Halotti beszéd és könyörgés c. temetési prédikáció
- 1200 körül keletkezett a ma ismert változat -> nyelvészek szerint volt egy hosszabb változat is
- Ómagyar Mária-siralom
- 1300 körül keletkezett, Mária himnusz

4. Középmagyar kor

- 1526-tól 1760-as évekig (magyar felvilágosodás kezdete) datálják
- szépirodalmi művek -> nyelvemlékek:
- Károli Gáspár Biblia-fordítása (1590)
- Sylvester János Újszövetség fordítása
- Komjáti Benedek: Szent Pál levelei magyar nyelven (1593) -> első ismert nyomtatott szöveg
- Szenci Molnár Albert: latin-magyar, magyar-latin szótárak

5. Újmagyar kor

- magyar felvilágosodástól napjainkig
- szépirodalmi művek -> nyelvemlékek:
- Vörösmarty, Kölcsey, Petőfi
- felvilágosodás kori nyelvújítás -> Kazinczy köre: A **nyelvújítás** a nyelvfejlesztés egyik fajtája, amelynek során tudatos és tömeges változtatásokat hajtanak végre egy **nyelvben**. A nyelvújítás elsősorban nyelvművelők (írók, költők, nyelvészek) tevékenysége, célja a **szókincs** bővítése, az idegen szavak helyettesítése, a **stílusújítás** és az **egységes nyelv** megteremtése. A nyelvújítás legfontosabb eszközei az egyszerűsítés és az új szavak létrehozása, illetve hatással lehet még a nyelv fejlődésére valamely valós vagy elképzelt „tisztá nyelvhez” való visszatérés igénye is.
- megteremtődött a nyelvi egység és a magyar irodalmi nyelvezet
- megjelent az első magyar helyesírási szabályzat (1832)
- 1844-es egy.: államnyelv lett a magyar