Vegyes hangrendű igéink�

1. A magyar anyanyelvű emberek számára nem okoz gondot az, hogy a csíp igéhez magas hangrendű végződések (csípünk, csíptek, csípnek), a hív igéhez viszont mély hangrendű járulékok (hívunk, hívtok, hívnak) kapcsolódnak. Napjainkban azonban egyre több idegen ajkú ember is megismerkedik nyelvünkkel, akiknek bizony komoly nehézséget okoz, hogy az ilyen típusú igék közül melyekhez járul mély és melyekhez magas toldalék. Az alábbiakban számba vesszük, és az illeszkedés szempontjából megvizsgáljuk a VégSz. segítségével az Értelmező szótárban található összes vegyes hangrendű igét. Együttes vizsgálatukból igyekszünk szabályokat levonni, ezzel pontosabb ismereteket kapunk anyanyelvünkről, és az idegenek számára is megkönnyítjük a nyelvünkkel való ismerkedést.

Igeragozási rendszerünkben vannak úgynevezett egyalakú (�ik), két alakú (-nak/-nek) és három alakú végződések (-tok/-tek/-tök). Az egyalakúak nem illeszkednek, tehát egyaránt járulhatnak magas és mély hang�rendű tövekhez. A két alakúak a palato-veláris illeszkedés szabályait követik: magas hangrendű tőhöz a magas változat (kér + nek), mély hang�rendűhöz a mély változat járul (vár + nak). A három alakú végződések palatális változatai a tő utolsó magánhangzója szerint illeszkednek: ha ez illabiális magas hang, akkor a végződés illabiális formája (vesz + tek), ha labiális, akkor pedig a végződés labiális változata (derül + tök) kapcsolódik a tőhöz (vö. MMNyR. I, 95–8; Papp István, Magyar hangtan 124–8).

Hogyan illeszkednek a többalakú toldalékok a vegyes hangrendű vagy más néven vegyes magánhangzójú igetövekhez? Hangtanaink együtt tárgyalják a vegyes hangrendű névszók és igék illeszkedését, és főképpen a névszók problémáival foglalkoznak. Hasonlóképpen jár el Szépe György is „Vegyes magánhangzójú szavaink illeszkedésének kérdéséhez” című tanulmányában (NytudÉrt. 17. sz. 105–29), pedig a vegyes magánhangzójú igékben tapasztalható illeszkedés nem teljesen azonos a hasonló névszók illeszkedésével.

2. A vegyes hangrendű igéket két csoportra oszthatjuk.Az egyik csoportba tartoznak azok, amelyek szótári alakjukban csak magas magánhangzót tartalmaznak (hív), de mély járulékot kapnak (hív + nak). A másik csoportot azok az igék alkotják, amelyeknek már szótári alakjuk is vegyes magánhangzójú (kiabál).

Melyek azok az igék, amelyek szótári alakjukban magas magánhangzójúak, de mély járulékokat vonzanak? A nyelvünkkel ismerkedő idegenek már az első magyarórákon megtanulják, hogy nyelvünkben illeszkedés van, és később bizony sok szóról kiderül, hogy bár szótári alakjukban csak magas hangot tartalmaznak, mégis mély magánhangzójú végződést kell fűzni hozzájuk.Volt olyan próbálkozás, amely az ilyen szavak ragozását külön kívánta tárgyalni, és vegyes hangú ragozásnak nevezte el (vö. Sza�bó Sándor, A vegyeshangúság: Nyr. 41: 201–8).

Ismeretes, hogy az olyan egy szótagból álló igék egy részéhez járulnak mély végződések, amelyekben i ~ í magánhangzó áll. Az Értelmező szótárban a következő ilyen igék szerepelnek címszóként: bír (el-, ki-, le-, meg-, rábír), bíz (meg-, rábíz), hív (át-, be-, elő-, fel-, haza-, ide-, ki-, le-, létre-, meg-, mellé-, oda-, össze-, visszahív), ing (meging), ír (alá-, át-, be-, bele-, egybe-, el-, elő-, fel-, felül-, gép-, gyors-, hozzá-, jóvá-, ki-, körül-, külön-, le-, oda-, össze-, rá-, tele-, visszaír), írt (el-, kiírt), nyí, nyír (ki-, le-, megnyír), nyit (be-, fel-, ki-, meg-, rá-, szétnyit), rí (ki-, le�, sí-rí, sír-rí), ring, sí, sír (el-, ki-, tele-, visszasír), szid (ki-, le-, meg-, összeszid), szít (felszít), szív (be-, el-, ki-, le-, meg-, tele- visszaszív), tilt (be-, el-, ki-, le-, meg-, visszatilt), vív (ki-, meg-, visszavív). Idetartozik néhány ikes ige is, amelyeknek a töve szintén csak egy i ~ í-t tartalmaz: bíz + ik (meg�bízik), dívik, fingik, hízik (ki-, meghízik), iszik (bele-, be-, ki-, le-, meg-, összeiszik), ívik, izzik (átizzik), nyílik (ki-, széjjel-, szétnyílik), siklik (el-, le-, végigsiklik). Összesen 27 egyszerű ige és ezeknek 103 összetett változata található fenti összeállításunkban. Ha csak a 27 egyszerű igét vesszük, az is túl sok ahhoz, hogy könnyen fejben lehessen tartani.

Talán egyszerűbb lenne azokat az egytagú i ~ í-t tartalmazó igéket megjegyezni, amelyekhez magas magánhangzójú végződések fűződnek. Ezek a következők: csíp, hint, hisz, int, nincs, sincs, visz; díszlik, hírlik, ihlik, illik, ízlik, sízik. De ez is még 13 szót jelent. Hogyan foglalhatnánk szabályba a két igecsoport elkülönítését? Könnyen megjegyezhető és kivétel nélküli szabály nincs. Annyi azonban mégis levonható, hogy az egyszótagú i ~ í hangot tartalmazó ikes igék közül magas végződéseket kapnak a képzettek (díszlik, ízlik, sízik), valamint az ihlik és az illik, a többihez mély hangrendű formáns járul. Az ikte1enek közül magas toldalékot vesznek fel cs, p, sz végűek, valamint a hint és az int (az nt végűek). A többi mély magánhangzójú járulékot kap.

Már kevésbé ismert az a tény, hogy nem csak az egytagú tövek bözött találunk ilyen típusúakat. Vannak két szótagból álló igék is, amelyek szótári alakjukban csak magas magánhangzót tartalmaznak, de mégis mély magánhangzójú végződéseket kapnak. Ilyen szavakat az -ít képzős szárma�zékok között találunk. Az -ít egyalakú képző, tehát mindenféle hang�rendű tőhöz ugyanabban a formában járul.

Így jönnek létre az alábbi igék: bénít (megbénít), csitít (el-, lecsitít), fi�tít, hígít (felhígít), ifjít (megifjít), indít (be-, el-, fel-, ki-, meg-, visszaindít), izzít, pirít (le-, meg-, rápirít), piszkít (le-, oda-, összepiszkít), rikít, rit�kít (ki-, megritkít), sikít, simít (el-, hátra-, ki-, le-, meg-, végigsimít), si�pít, sivít (be-, felsivít), tisztít (ki-, le-, megtisztít), vidít (felvidít), virít (el-, ki-, levirít), visít. Összesen 19 ilyen ige és ezeknek 34 összetett változata fordul elő címszóként az ÉrtSz.-ban, valamint az elnémít és megnémít, amelyek csak igekötővel szerepelnek.

Amint látjuk, a fenti igék nagy többségében is i hangot tartalmazó tőhöz járul az -ít, egyszer találunk a tőben hosszú í-t (hígít), a bénít, (el-, meg�) némít szavakban pedig é-t. Hogyan jegyezhetjük meg, hogy a nagyszámú �ít képzős, szótári alakjukban csak magas magánhangzót tartalmazó igék közül, melyekhez járulnak mély magánhangzójú végződések? A szabály egyszerű: azok a két szótagból állóak, amelyeknek első szótagjában i ~ í van, valamint a bénít és a némít. A csíp, hint stb. szintén i ~ í -t tartalmazó magas hangrendű igéknek ugyanis nincs -ít képzős származékuk. A név�szói származékok között pedig csak két kivétel van, a frissít és a díszít; ezek magas hangrendűek, és két kivétel könnyen megjegyezhető.

Megemlítjük, hogy a szótári alakjukban csak magas magánhangzót tartalmazó, de mély magánhangzójú végződéseket vonzó igék az illeszkedés tekintetében nem ingadoznak. Mind az egytagúak, mind a kéttagúak következetesen viselkednek: mindig mély hangrendű végződéseket kapnak a ragozásban, és továbbképezni is mély magánhangzójú képzővel képezhetjük őket, kivéve természetesen az egyalakú magas magánhangzójú járulékokat.

3. Nagy számmal vannak olyan igéink, amelyek már szótári alakjukban is vegyes magánhangzójúak. Ilyeneket találunk a d, g, l, n, r, sz, t, z és dz vé�gűek között.

a) A d végűek csoportjában találunk ikes és iktelen vegyes hangrendű igéket. Az iktelenek a következők: csikland, elsikkad, hervad (el-, le-, meg�hervad), higgad (le-, meghiggad), imád, izzad (át-, bele-, ki-, meg-, össze�izzad), pirkad (megpirkad), riad (el-, fel-, meg-, visszariad), szikkad (ki-, megszikkad), tikkad (eltikkad), vigad, virrad (fel-, ki-, megvirrad), zsibbad (elzsibbad). A szavak végén levő d, nd elem képző.

Nagyobb számban fordul elő vegyes magánhangzójú a d végű ikes igék között. Ezek -od, -ód, valamint -kod/-ked képzősök, csupán egy kivétel van, az előzőkben már említett csikland szónak csiklandik változata is szerepel címszóként az ÉrtSz.-ban.

Az -od végű igék különböznek az előző csoporttól először is alaki tekintetben. Míg a fentiek két szótagúak, az utóbbiak töve három vagy több szótagból áll, itt is csupán egy kivétel van a (meg/ifjod/ik). Másik különbség az, hogy az -od képző a csillapodik, elkámpicsorodik, elvigyorodik, iramodik (el-, nekiiramodik), iszonyodik (eliszonyodik), kificamodik és a megtébolyodik igéken kívül melléknévi alapszóhoz járul. A ficamodik, iramodik szavakban a képzőnek -mod változatával találkozunk, és ugyancsak ez volt az iszonyodik igében is (vö. TESz.). A melléknévi alapszó többnyire -s képzős származék: acélosodik, (megacélosodik), csillagoso�dik, csinosodik, férfiasodik, ikrásodik, indásodik, iparosodik, iszaposodik (eliszaposodik), izmosodik (megizmosodik), kristályosodik (kikristályoso�dik), nyirkosodik, piszkosodik, pirosodik (ki-, megpirosodik), világosodik (ki-, megvilágosodik), virágosodik (megvirágosodik), zsírosodik (elzsíro�so�dik). Némely -s képzős származékból létrejött ige csak igekötővel fordul elő: bebizonyosodik, megbizonyosodik, meghibásodik, megittasodik, eliszákosodik, elproletárosodik, elsivatagosodik, elvilágiasodik, elzsidósodik, rábizonyosodik. Néhány más vegyes hangú, nem -s képzős melléknévből is keletkezik -od képzős származék: fiatalodik (meg�fiatalodik), finomodik (kifinomodik), igazodik (el- kiigazodik), silányodik, szilajodik, vékonyodik (el-, megvékonyodik), vidámodik. — Végül néhány vegyes hangú -od képzős igében csak az egyalakú -i melléknévképző miatt állt elő a vegyes hangrend: elállatiasodik, elparlagiasodik, elvárosiasodik, polgá��riasodik (elpolgáriasodik). Ezekben a szavakban az -i képző mélyhangú tőhöz járult, majd ebből először -s képzős szó jött létre, és ebből született azután az ige: polgár + i + as + od + ik.

Az -ód képzős igék között találunk néhány olyat, amely a már ismert egyszótagú i ~ í-t tartalmazó mély járulékokat felvevő igei tövekből keletkeztek. Ilyenek az átivódik (be-, beleivódik), íródik, nyitódik, szívódik (fel�szívódik), vívódik. A cívódik szóban eddig nem szereplő, de hasonlóképpen viselkedő hangutánzó tő jelentkezik, amely azonban csak képzett szavakban fordul elő. A többi -ód képzős vegyes magánhangzójú ige már korábbi képzett igéből származott. A tipródik -r, a számítódik -ít képzős alapszó sarja, a pallérozódik, tájékozódik és tisztázódik pedig -z képzős tőből született. Nagy számban találunk -l képzős alapszóból keletkező származékokat. Ezek közül néhány régi tagja szókincsünknek: beigazolódik, csinálódik, csiszolódik (lecsiszolódik), kínlódik (át-, elkínlódik), piszkálódik, piszkolódik (be-, elpiszkolódik), vigasztalódik (meg
�
vi
�
gasz
�
talódik), vizs�gálódik, de a többségnek idegen szó az alapszava: ak
k
l
i
mat
i
zálódik, aktualizálódik, amerikanizálódik amortizálódik, asszim
i
l
á
lódik, civilizálódik, deklasszálódik, demokratizálódik, devalválódik, diff
e
renci
á
lódik, elbürokratizálódik, fasizálódik, indignálódik, inform
á
lódik, kompl
i
kálódik, koncentrálódik, materializálódik, nivellálódik, no
r
maliz
á
lódik, orientálódik, oxidálódik, palatalizálódik, proletarizálódik (elpro
�
leta
�
ri
�
zálódik), regenerálódik, regrutálódik, specializálódik, verbuválódik.

A -kod/-ked képzős vegyes hangú igék között is találunk olyant, amely egyszótagú i-t tartalmazó igei tőből keletkezett: bizakodzik (elbizakodik). Eddig elő nem forduló hangutánzó-hangfestő tő származékai a bámészkodik (elbámészkodik), civakodik, rimánkodik, ripakodik (ráripakodik). A csimpaszkodik (bele-, rácsimpaszkodik) és a pironkodik töve önállóan szin�tén nem él. A többi idetartozó szó azonban vegyes hangrendű névszói tőből származik. Az alábbiak alapszava főnév: betyárkodik, cigánykodik, farizeuskodik, hóhérkodik, inaskodik, leánykodik, mecénáskodik, partizánkodik, virtuskodik, viszálykodik, titánkodik; kóklerkedik, korteskedik, kupeckedik. A következőkben vegyes hangú melléknév szerepel alapszóként: bizonykodik, dévajkodik, dévánkodik, finomkodik, finnyáskodik, hamiskodik, hitványkodik, jótékonykodik, kacérkodik, komiszkodik, pimaszkodik, ripacskodik, zsiványkodik; konfidenskedik, korhelykedik. Néhány szóban pedig fosztóképzős melléknévi alapszót találunk: bizalmatlankodik, bizonytalankodik, csintalankodik, méltatlankodik. — Képzőnknek analógiás úton kialakult -lkod/-lked, illetőleg -skod/-sked változata is (vö. D. Bartha, A magyar szóképzés története 60). Megtaláljuk ezeket a változatokat vegyes hangú igéinkben is. A pletykálkodik igei alapszava él a köznyelvben, a nyelvjárások ismerik a tisztálkodik (megtisztálkodik) alap�szavát is, például kitisztál (SzamSz.), de az alamizsnálkodik, álmélkodik, cifrálkodik, disznólkodik, hivalkodik, sivalkodik szavakban alighanem �lkod képzőt kell keresnünk. — Hasonlóképpen számos -s képzős vegyes magánhangzójú melléknévből alakult -kod/-ked képzős ige: áhítatoskodik, akadékoskodik, aprólékoskodik, bizalmaskodik, diadalmaskodik, diákoskodik, díjnokoskodik, fortélyoskodik, hazafiaskodik, hepciáskodik, hivatalnokoskodik, indulatoskodik, írnokoskodik, iszákoskodik, katicás�kodik, piszkoskodik, primadonnáskodik, szélhámoskodik, takarékoskodik, tanítóskodik, titokzatoskodik, turistáskodik, udvariaskodik; kotnyeleskedik (be�le�kotnyeleskedik), krakélereskedik. De az alábbiak -s képzős alapszavát aligha lehet kimutatni: bíráskodik, csacsiskodik, izgágáskodik, kíváncsiskodik (bekíváncsiskodik), léháskodik, viaskodik, zsugoriskodik.

Az Értelmező szótárban a d végű igék között 165 vegyes hangrendű található, továbbá ezeknek 58 összetett variánsa szerepel külön címszóként, 23 szó pedig csak igekötővel szerepel anyagunkban.

b) A g végű vegyes hangrendű igék között találunk két és három szótagúakat. Ezek mind iktelenek mint a g végű igék általában, és a tő végén álló g elem képző, amely egyedül vagy képzőbokorban általában önállóan nem élő, többnyire hangutánzó-hangfestő tőből képez igét. A következők két szótagból állanak: cincog, csillog (csillog-villog), csicsog, csipog, csi�vog, inog (meginog, inog-binog), nyifog, nyikog, nyiszog, nyivog, picsog, pillog, pislog, piszmog (elpiszmog), riog, rivalg, szipog, vernyog, vihog (ihog-vihog), vijjog, villog, vinnyog, zsibog. Az alábbi szavak -ng képzővel jöttek létre: sikong, villong, visong, zsibong. Három szótagból állanak a következők: csikorog, fintorog, imbolyog, nyikorog, szivárog (át-, be-, el-, fel-, haza.-, ki-, le-, visszaszivárog), tébolyog, vicsorog, vigyorog, viszolyog, zsivajog. Ezek utolsó szótagja jog ~ lyog és rog. Az utóbbi kétségkívül képzőbokor (vö. D. Bartha, i. m. 30), de az lehet a -lyog ~ -jog is (vö. uo. 28). Talán csak a tébolyog-ban van puszta -g képzőelem.

A g végű igék között 37 vegyes magánhangzójú fordul elő, és ezeknek 13 összetett változata szerepel címszóként forrásunkban.

c) Az l végű igék csoportjában igen sok vegyes magánhangzójú szót találunk. A nagy szám elsősorban az idegen szavaknak köszönhető. Az idetartozó igék mind származékszók, -l, -ll, -al, -ál/-él, -ol, -ul, -dul, -lal, �bál, -gál, -dogál, -kál, -kol, -ákol/-ékol, -ikol, -ácsol, -icsál, -fikál, -izál és -ml képzős származékok.

A magánhangzóra végződő jövevény vagy idegen névszóhoz közvetlenül járul az -l képző: árendál, bérmál (megbérmál), bírál (el-, felül-, le-, megbírál), centrifugál, cimborál, citerál, dézsmál (megdézsmál), differenciál, disputál, eszkábál (összeeszkábál), esztergál (megesztergál), eszt�rengál, fantáziál, hintál, intrikál, kintornál, masinál, muzsikál, piál, pipál (el-, ki-, le-, megpipál), pisál (be-, le-, összepisál), pletykál (kipletykál), prédál (el-, felprédál), prófétál, repetál, sétál (át-, be-, el-, fel-, ki-, le-, végig-, visszasétál), statisztál, szervál, szitál (át-, ki-, megszitál), tréfál (el-, meg-, visszatréfál), trombitál (összetrombitál), vizsgál (át�, felül-, ki-, meg-, végigvizsgál). Az itt felsorolt szavakban á hangra végződő tőhöz járul a képző. A kótyavetyél szóban é áll a formáns előtt, a puszil igében pedig i.

Mássalhangzóra végződő vegyes hangú tövekhez a képzőnek előhangzóval bővült változata járul. Csupán néhány szóban találunk -al ~ -all elemet: inal (elinal), irdal, lehidal (áthidal), rivall (rárivall), vigasztal (meg�vigasztal). Ugyancsak a magánhangzó van a fial igében és a -lal képzőbokorban a bírlal, hizlal (fel-, ki-, meghizlal) szavakban. E származékokban található alapszavak mind régi elemei szókincsünknek.

Már nagyobb számban található -ál képzős származék, de a képző magas hangú -él párjával mindössze egy vegyes hangrendű ige alakult: alél (TESz.). Az -ál változatot megtaláljuk ősi, ugor tőhöz fűződve: herdál (elherdál), valamint hangutánzó-hangfestő jellegű szavakban, amelyekben mintegy igésítő funkciót tölt be: cincál, csiszál, fitymál (lefitymál), kalimpál, káricál, kelebólál, kiabál (át-, be-, bele-, el-, ki-, tele-, túlkiabál), kínál (fel-, meg-, visszakínál), kóricál, nyiszál, piszkál (fel-, ki-, le-, meg-, szurkapiszkál), riszál, sikál (fel-, ki-, le-, megsikál), zihál, zilál (össze-, szét�zilál). — Ugyancsak -ál végződéssel illeszkedett nyelvünkbe néhány jövevény ige: citál (becitál), cirkál, csinál (be-, el-, fel-, ki-, le-, meg-, össze-, rá-, utána-, végig-, visszacsinál), diktál (be-, bele-, lediktál), dirigál, diskurál, elsinkófál, firkál (irka-, ki-, össze-, telefirkál), ibrikál, licitál (fel-, rá-, túllicitál), pingál (lepingál), prédikál (kiprédikál), testál (el-, rátestál). Jövevényszóból hoz létre igét képzőnk a telefonál (át-, le-, meg�, rátelefonál) kifejezésben.

A legtöbb -ál végű ige azonban még ma is idegen szónak tekinthető: adminisztrál, adresszál, affektál, agitál (megagitál), akceptál, akkreditál, akvirál, alliterál, alterál, ambicionál, animál, annektál, apellál, aprehendál (megaprehendál), argumentál, artikulál, aspirál, asszekurál, asszimilál, asszisztál, asszociál, buzerál, cedál, celebrál, cementál, cirkulál, cizellál, dedikál, deferál, definiál, dehonesztál, deklamál, deklarál, deklinál, dekorál, delegál, demonstrál, denunciál, deponál, deportál, deprimál, derogál, destruál, desztillál, determinál, devalvál, dezavuál, dezertál, dezignál, dezinficiál, diffamál, diszkreditál, diszponál, disszertál, disszidál, disztingvál, dokumentál, dominál, egzaminál, egzekvál, egzisztál, eliminál, elparentál, emancipál, emigrál, evakuál, exkommunikál, exkuzál, expediál, experimentál, expiál, explodál, exponál, exportál, fabrikál, farcinál, filozofál, filtrál, fixál, frekventál, fumigál, funkcionál, fuserál (elfuserál), fuzionál, gesztikulál, gravitál, guberál (kiguberál), habilitál, hallucinál, hezitál, hospitál, ignorál, illuminál, illusztrál, imitál, imponál, importál, impregnál, imprimál, indukál, inficiál, informál, inhalál, inkasszál, inspiciál, inspirál, instál, instruál (beinstruál), integrál, internál, interpellál (meginterpellál), interpolál, interpretál, interveniál, intonál, invesztál, invitál (meginvitál), involvál, inzultál, iringál, irrigál, irritál, izolál, jubilál, kandidál, kapacitál, kapitulál, kokettál, koledál, kombinál, kommendál, kommentál, kompenzál, kompilál, komplikál, kompromittál, koncentrál, kondenzál, kondicionál, kondoleál, konfekcionál, konferál (bekonferál), konfirmál, konfiskál, konspirál, konszolidál, kontemplál, konveniál, konvergál, konvertál, konzervál, kooperál, koordinál, korrepetál, korrigál, kreál, kulminál, kultivál, kurrentál, kvietál, lamentál, ledegradál, lektorál, liferál, likvidál, litografál, macerál, manifesztál, manipulál, maximál, meditál, menstruál, ministrál, modellál, moderál, molesztál, motivál, navigál, nivellál, numerál, operál (ki-, le-, meg�operál), orientál, oxidál, penzionál, percipiál, perfektál, perforál, permutál, perorál, persziflál, peticionál (megpeticionál), poedál, predesztinál, prelegál, preparál (kipreparál), presszionál, prezentál, prézsmitál, profitál, prosperál, prostituál, protestál, protezsál, publikál, rafinál, reagál, reaktivál, recitál, redukál, referál, reflektál, reformál (megreformál), regenerál, regnál, regisztrál, rehabilitál, rekapitulál, reklamál (megrek�lamál), rekommendál, rekompenzál, rekvirál (elrekviál), renovál, reparál (kireparál), repatriál, reprezentál, respektál, restaurál, retirál (megreti�rál), retusál, revanzsál, revelál, revideál, rezonál, spekulál (kispekulál), stimulál, szankcionál, szekál, szekundál, szelektál, szeparál, szignál, szimulál, sztenografál, szublimál, szubvencionál, szuggerál, szuperál (kiszu�perál), telegrafál, temperál, tendál, tetovál, titulál, travesztál, triumfál, vacillál, variál, vegetál, vegzál, verbuvál, vibrál, vindikál, vizitál, zsirál.

Az -ál formáns előfordul képzőbokorban is. Itt a vegyes magánhangzójú igékben megtaláljuk a -bál, -gál, -dogál, -kál változatokat: cibál (le-, megcibál), himbál, nyírbál (megnyírbál); birizgál, kapirgál; iddogál (el�iddogál), írdogál, sírdogál; babirkál, bóbiskál, csicsikál, fluoreszkál, fosz�foreszkál, hajcsikál, irkál, kapiskál, nyirkál, piszterkál, tapicskál. E képzőváltozatok közül vizsgált igéink csoportjában csak a -kál fordul elő idegen szavakban is. — Képzőinknek van i hanggal bővült -ibál, -igál, �ikál variánsuk a következő származékokban: ordibál; hajigál (ki-, meghajigál), ráncigál (ki-, le-, megráncigál), taszigál; csórikál, kandikál (ki�kandikál), kornyikál, mórikál, sántikál (be-, lesántikál), subrikál, sup�ri�kál, szundikál, (elszundikál)
�
. Ezekben a szavakban a vegyeshangrendűséget éppen a képző vegyeshangúsága okozza. Hasonló alakulat az -icsál for�máns, amely szintén létrehoz vegyes hangrendű igéket: hangicsál, rágicsál. Ezek között a játszi képzőkkel keletkező származékok között szintén nincs idegen szó.

Az -ál elemre végződik két latin eredetű képzőnk: -fikál, -izál (vö. Gyalmos János: MNyTK. 31: 24–7; D. Bartha, i. m. 132–3). A megfelelő idegen szóvéget a nyelvtudat az -l képzőhöz vonta, és az így kiegészült képző önállóan is hozott létre új származékokat. Mindkettő vegyes magánhangzójú, így bármilyen alapszóhoz is járulnak, vegyes hangrendű alak keletkezik. Az Értelmező szótárban a következő -fikál végű igék szerepelnek: diszkvalifikál, elektrifikál, glorifikál, identifikál, klasszifikál, ko�difikál, kvalifikál, nosztrifikál, perszonifikál, pontifikál, ratifikál, sétifikál, trafikál. Ezek a sétifikál és trafikál kivételével idegen szavak. E két említett szóban kétségkívül már egészében magyar -fikál toldalék van.

Nagyobb számban fordulnak elő az ÉrtSz.-ban -izál végű igék. Ezt a végződést is latin eredetű szavakból vontuk el, de később más idegen (főképp német) igék is illeszkedtek be ezzel a formánssal nyelvünkbe. A mai nyelvben elsősorban idegen szavakban szerepel: agonizál, akklimatizál, allegorizál, amerikanizál, analizál, archaizál, atlétizál, atomizál, automatizál, avizál, bagatellizál, bolsevizál, botanizál, centralizál, civilizál, decentralizál, demilitarizál, demoralizál, demokratizál, demoralizál, detronizál, dezorganizál, dramatizál, egalizál, etimologizál, exorcizál, ex�tem��porizál, fanatizál, fasizál, favorizál, fetisizál, galvanizál, gargarizál, generalizál, germanizál, harmonizál, hipnotizál, idealizál, immunizál, imp�rovizál, individualizál, ionizál, irizál, ironizál, kanalizál, karakterizál, katalogizál, kategorizál, katolizál, kollektivizál, kolonizál, konkretizál, kri�tizál (le-, megkritizál), legalizál, lokalizál; mechanizál, militarizál, mo�bilizál, modernizál, monologizál, monopolizál, moralizál, motorizál, nacionalizál, narkotizál, neutralizál, normalizál, onanizál, opalizál, organizál, palatalizál, parodizál, pasztörizál, plagizál, polemizál, politizál (át�politizál), popularizál, praktizál, privatizál, privilegizál, profanizál, proletarizál, racionalizál, realizál, reorganizál, rivalizál, sematizál, silabizál (kisilabizál), specializál, stabilizál, standardizál, sterilizál, stilizál (át-, megstilizál), szatirizál, szekularizál, szimbolizál, szimpatizál, szinkronizál, szisztematizál, szocializál, terrorizál, tipizál, uniformizál, valorizál, vulgarizál, vulkanizál. Néha olyan „idegen” igéket is alkotunk a képzővel (ide�gen alapszóból), amelyek más nyelvekben nemigen mutathatók ki: humorizál, kurizál, szincerizál, szolmizál. Az alábbi származékok pedig már magyar tőből keletkeztek: hévizál, komótizál, pityizál, urizál.

Az -l képző igen gyakran középső nyelvállású magánhangzóval bővül. Vegyes hangrendű igéket az -ol végűek között találunk. Itt is előfordul néhány idegen szóból képzett ige: batikol, dauerol, doppingol, gründol, interjúvol (meginterjúvol), kistájgerol, kifiruncvancigol, móringol, sakterol, síbol (kisíbol), suvikszol (kisuvikszol). Az idetartozó igék nagy része azonban nem idegen szó. Hangutánzó-hangfestő eredetűek a következők: csihol (kicsihol), csiszol (ki-, le-, összecsiszol), karistol, koszpitol, sikárol, szi��matol (ki-, megszimatol), tiktakol, viháncol. Egyes hangutánzó szavakban az -ol képzőbokorban jelentkezik. Így előfordul az -ácsol végződés ve�gyes magánhangzójú igékben: rikácsol; a -kol képző: bóbiskol (elbó�biskol), ficánkol, iszkol (eliszkol), lubickol; ennek találunk �ákol/�ékol, valamint -ikol változatát: cikákol, miákol, nyivákol, pislákol, szipákol, ver�nyákol; kukorékol, toporzékol, turbékol; tapsikol. Az utóbbi �ékol és �ikol végű szavak vegyeshangúságát a képzők maguk okozzák.

Az alábbi igék vegyes magánhangzójú névszókból születtek az -ol végződéssel: árnyékol, (beárnyékol), besuszterol, bírságol (megbírságol), bir�tokol (elbirtokol), bitangol (elbitangol), borítékol, bugyborékol, csibukol, gyilkol (le-, meggyilkol), hézagol, hiányol (meghiányol), igazol (át-, be-, leigazol), indokol, istápol, iszapol, kavicsol, kubikol, kuvikol, méltányol, mészárol (lemészárol), miskárol, piacol, piszkol (be-, le-, összepiszkol), pocsékol (elpocsékol), silbakol, sípol, szándékol, tartalékol, titkol (eltit�kol), viaszol, világol, záradékol, zsinatol. — A leszámítol, visszleszámítol igék pedig deverbális származékok.

Az -ul képzős igék között is találunk vegyes hangrendűeket. Ezek főként vegyes hangrendű névszókból keletkezett denominális származékok, idegen szó nincs közöttük: bénul (megbénul), bizonyul (be-, rábizonyul), csinosul, elnémul (megnémul), finomul, hígul, idomul (hozzáidomul), ifjul, irányul (odairányul), ittasul (megittasul), izmosul, meghiúsul, megigazul, nyilvánul (ki-, megnyilvánul), pirosul, ritkul (megritkul), silányul, simul (el-, hozzá-, ki-, le-, oda-, össze-, rásimul), szilárdul (megszilárdul), tisztul (fel-, ki-, le- megtisztul), vékonyul, vidul (felvidul), viszonyul. — Hangutánzó-hangfestő tőből keletkeztek a következők: csillapul (lecsil�lapul), csitul (el-, lecsitul), pirul (bele-, el-, irul-, ki-, megpirul), virul (el-, fel-, kivirul). Ugyancsak hangutánzó tőből, de -dul képzővel jött létre a csikordul (megcsikordul). — Önállóan már nem élő nem hangutánzó tő származéka az indul (el-, fel-, ki-, meg-, neki-, visszaindul) és az izgul (fel�izgul).

Néhány l tövű ikes ige is vegyes hangrendű. Ezek is képzett szavak. Denominális -l képzővel vegyes hangrendű névszóból származik a piroslik, világlik, villámlik, viszonylik. Hangutánzó tőből keletkezett a kibicsak�lik (megbicsaklik). Ugyancsak hangutánzó tőből, de -ml képzőbokorral alakultak az iramlik (eliramlik), csillámlik, sikamlik, sillámlik szavak. A pitymallik és nyilallik (bele-, végignyilallik) igékben -ll képző van, az előbbi hangutánzó-hangfestő tövű, az utóbbi vegyes hangrendű névszóból keletkezett.

Az l végű igék között 599 vegyes hangrendű fordul elő vizsgált forrásunkban. Ezeknek 207 összetett változata szerepel címszóként, 16 igét pe�dig csak igekötővel szótároztak.

d) Az n végű igék között csak néhány vegyes magánhangzójút találunk: csillan (át-, fel-, ki-, megcsillan), illan (elillan), kiviggyan, meghibban, nyikkan (megnyikkan), nyisszan, rian, rikkan, sikkan, villan (át-, fel-, ki-, meg-, összevillan). Ezek mind hangutánzó-hangfestő tő származékai, az �n képző. A kíván (el-, meg-, visszakíván) az egyetlen szó ebben a típusban, amely feltehetőleg nem hangutánzó-hangfestő eredetű (vö. TESz.). Itt 9 igét és ezeknek 14 összetett változatát, valamint 2 csak igekötővel szereplő szót találunk.

e) Az r végű igék között mindössze 2 vegyes hangrendű fordul elő: csikar (kicsikar) és tipor (el-, ki-, le-, meg-, össze-, rá-, széttipor). Mindkettő hangutánzó tőből jött létre -r képzővel. E két szónak 8 igekötős változatát tartalmazza az Értelmező Szótár.

f) Ugyancsak 2 sz végű vegyes magánhangzójú igét találunk az ÉrtSz.-ban: vihorász és csikászik. Az előbbi hangutánzó tő származéka, az utóbbi vegyes hangrendű névszóból keletkezett.

g) A t végű igék csoportjában sok vegyes hangrendű fordul elő. Ezek �t, -at, -gat, -tat, -tatik, -(o)lt, -(a)nt, -(a)szt, -ít, -int képzős származékok.

 A -t képző magában a vitat (el-, megvitat), és a vizslat denominális származék, valamint a megcsillant, villant (megvillant) deverbális származékokban szerepel. De ugyancsak egyszerű -t az igésítő elem a (keát >) kiált (át-, be-, bele-, el-, elő-, fel-, hátra-, ki-, közbe-, le-, meg-, oda-, rá-, visszakiált), ríkat (megríkat) hangutánzó szóban. Az -at változattal már több vegyes hangú ige alakult névszói vagy igei alapszóból: csirkorgat, fin�torgat, hívat (át-, le-, meghívat), iklat, ingat (megingat), írat (át-, be-, fel-, ráírat), izgat (felizgat), kisiklat, megfingat, méltat, nyírat, ringat (el�ringat), riogat, sikongat, sirat (el-, megsirat), tiprat, vicsorgat, villogat.

A -gat képző előfordul hangutánzó-hangfestő szavakban: cirógat (kö�rül-, megcirógat), csicsígat, csígat, óbégat, pirongat (le-, megpirongat). A többi -gat képzős idetartozó szó vegyes hangrendű igéből vagy névszóból származik: állítgat, ámítgat, bizgat, bizonygat, biztatgat, bólingat, célozgat, csitítgat, hintázgat, hívogat, igazgat (el-, megigazgat), írogat, irtogat, iszogat (eliszogat), javítgat, kacsingat, nyitogat, példázgat, sétálgat, simogat (meg-, végigsimogat), számítgat, tisztogat (el-, fel-, ki-, le-, megtisztogat).

A -tat képzős vegyes hangrendű igék általában deverbális származékok: biztat (fel-, megbiztat), cincogtat, csillogtat (megcsillogtat), csináltat, csí�ráztat, egzecíroztat, felvirágoztat, hibáztat, igazoltat, itat (át-, fel-, le-, megitat), iskoláztat, kifordíttat, kinyilatkoztat, kivirágoztat, muzsikáltat, sétáltat, tájékoztat, taníttat (kitaníttat), villogtat, vizsgáztat. Hangutánzó-hangfestő tőből keletkezett a firtat (kifirtat) és a fitogtat. Az iktat (be-, ki-, közbeiktat) töve pedig ma már önállóan nem él. — A -tatik formáns mindössze egy vegyes magánhangzójú szóban fordul elő: méltóztatik.

 Az -(o)lt képző a rikolt és sikolt (felsikolt) szavakban található. Mindkettőben hangutánzó tőből formál igét. — Az -(a)nt szintén hangutánzó-hangfestő igéket alkot: nyisszant (lenyisszant), pillant (át-, bele-, be, fel-, félre-, ki-, le-, oda-, rá-, visszapillant), pislant (le-, végigpislant), rikkant, sikkant, szippant (felszippant). Talán csak a firkant (alá-, le-, megfirkant) nem hangfestő eredetű. — Az -(a)szt képzős vegyes hangrendű igék a következők: izzaszt (ki-, megizzaszt), hervaszt (el-, lehervaszt), riaszt (el-, fel-, meg-, szét-, visszariaszt), sikkaszt (elsikkaszt), szikkaszt, tikkaszt (el�tik�kaszt), virraszt (átvirraszt), zsibbaszt. Ezekben a szavakban a képző hangutánzó-hangfestő, illetőleg ma már nem élő tövekből képez származékokat.

Az -int és az -ít végződések egyalakúak, így egyaránt járulhatnak magas és mély hangrendű tőhöz. Az -int képzős vegyes magánhangzójú szavakban csupán a járulék okozza a vegyes hangrendet. Hasonló a helyzet az -ít végűek csoportjában is, nagy részükben csupán az egyalakú képző bontja meg a hangrendet, de van vegyes hangú tőből keletkező -ít képzős származék is.

Az -int képzősök között aránylag sok hangutánzó-hangfestő tőből jött létre: bólint (rábólint), csahint, kacsint (hátra-, oda-, össze-, rákacsint), kattint, koccint, kólint, koppint, pattint, suhint, tapint (ki-, meg-, rátapint), zuhint. Deverbális származékok az alábbiak: csavarint, habarint, kaparint (el-, megkaparint), nyalint (megnyalint), nyomint, sodorint (megsodorint).

Az -ít vegyes magánhangzójú hangutánzó-hangfestő tövekből alkot igét a következő szavakban: csillapít (lecsillapít), ficamít (kificamít), fintorít (el�fintorít), vicsorít (kivícsorít). Denominális származékok vegyes hangú név�szókból: bizonyít (be-, rábizonyít), biztosít (bebiztosít), csírátlanít, csi�nosít (fel-, kicsinosít), elállatiasít, fiasít, fiatalít (megfiatalít), finomít (ki�finomít), fiúsít, hamisít (meg-, odahamisít), idomít (átidomít), igazít (be-, el-, előre-, hátra-, helyre-, hozzá-, ki-, meg-, össze-, visszaigazít), il�la�tosít, iparosít, irányít (át-, rá-, visszairányít), ivartalanít, izmosít, korszerűsít, kristályosít, meghiúsít, nyilvánít (kinyilvánít), nyirkosít, okszerű�sít, pirosít (kipirosít), silányít (tönkresilányít), szigorít (megszigorít), szilárdít (meg�szilárdít), tárgyiasít, tébolyít, vékonyít, vidámít, világít (át-, be-, el-, ki-, le-, meg-, rávilágít), világosít (fel-, ki-, megvilágosít), villamo�sít, villanyo�sít, viszonyít.

Az esetek többségében azonban képzőnk mély hangrendű tőhöz járul, és csupán a képző miatt áll elő vegyes magánhangzójú ige. Néhány szóban ma már nem élő tövet találunk: alít, bódít (elbódít), bonyolít (le-, összebonyolít), borít (be-, el-, fel-, ki-, le-, ráborít); fordít (alá-, át-, be-, bele-, el-, fel-, félre-, hátra-, ki-, le-, meg-, rá-, szembe-, visszafordít), gyarapít, háborít (fel-, megháborít), hajít (át-, be-, el-, fel-, ki-, le-, visszahajít), hasít (át-, be-, bele-, el-, ketté-, ki-, le-, össze-, szét-, végighasít), hódít (el-, meg-, visszahódít), homlít, homorít, lódít (át-, el-, ki-, meglódít), megállapít, passzít (összepasszít), rándít (ki-, megrándít), sajdít, sápit2, szárít (be-, fel-, ki-, le-, megszárít), szorít (agyon-, át-, bele-, be-, el�, hátra-, ki-, le-, meg-, oda-, össze-, rá-, visszaszorít), szundít (elszundít), tódít, zsugorít. — Hangutánzó-hangfestő tőből keletkeztek az alábbiak: áhít, ámít (elámít), andalít (elandalít), ásít, buzdít (felbuzdít), csábít (át-, elcsábít), csordít, csurdít, gabalyít (ki-, összegabalyít), gombolyít (fel-, le�gombolyit), gurít (el-, ki-, legurít), hárít (át-, elhárít), hurít (meghurít), kon�dít (megkondít), konyít (lekonyít), kukorít, kunkorít, mozdít (el-, elő-, ki-, megmozdít), ordít (be-, el-, fel-, leordít), sápít1, tántorít (el-, le-, meg�tántorít), uszít (ráuszít), zúdít (ki-, le-, rázúdít).

Találunk néhány -ít képzős vegyes hangú deverbális származékot is: állít (át-, be-, bele-, egybe-, el-, elő-, fel-, félre-, helyre-, ki-, le-, meg-, oda- össze-, szembe-, visszaállít), dugít, elfacsarít, fájdít (megfájdít), haj�lít (fel-, ki-, le-, meghajlít), hunyorít (összehunyorít), szállít (alább-, át�, be-, el-, fel-, haza-, ki-, le-, visszaszállít), szólít (be-, el-, fel-, haza-, ki-, le-, meg-, visszaszólít), takarít (be-, el-, fel-, ki-, le-, meg-, összetakarít), ta�szít (el-, fel-, hátra- ki-, le-, meg-, visszataszít), vásít, vonít, zsongít (el�zsongít). Az idetartozó szavak nagy többsége azonban névszói alapszóból keletkezett. Ha a névszó magánhangzóra végződik, akkor a tő végén levő magánhangzó kiesik, és képzőnk a kieső magánhangzó előtt levő mássalhangzóhoz járul: bandzsít, barnít (megbarnít), butít (elbutít), csonkít (meg��csonkít), csorbít (kicsorbít), csúnyít (be-, el-, lecsúnyít), drágít (meg�drágít),durvít, ellustít, kábít (elkábít), kurtít (megkurtít), lazít (fel-, meglazít), legorombít, puhít (el-, megpuhít), pusztít (el-, ki-, pusztít), rondít (összerondít), sandít (rásandít), sántít (lesántít), sárgít, satnyít, szaporít (el-, megszaporít), tarkít, tompít (el-, letompít); kancsít, sunyít; aprít (be�le-, el-, fel-, összeaprít), hasonlít (összehasonlít), kifakít, porhanyít (fel-, megporhanyít); domborít (kidomborít), gyanít, lassít (le-, meglassít), sava�nyít (be-, elsavanyít), szomorít (el-, megszomorít). A névszói alapszó végén a, i, ó és ú magánhangzó áll.

Képzőnk igen sok s végű melléknévből hoz létre származékot. Ezekben szintén csak az -ít miatt lesz a hangrend vegyes: aknásít, aljasít (elaljasít), álmosít (elálmosít), általánosít, arányosít, árusít (el-, kiárusít), azonosít, benyálkásít, bolyhosít, búsít, cukrosít, csoportosít (át
�
cso
�
por
�
tosít), dúsít, el�homályosít, eloroszosít, elzálogosít, fásít (befásít), fog
a
n
a
tosít, folyósít (cseppfolyósít), forradalmasít, gázosít (elgázosít), gy
a
núsít (meggyanú�sít), gyarmatosít, gyorsít (fel-, meggyorsít), hajl
a
mosít, has
z
nosít, házasít (ki-, meg-, összeházasít), honosít, jogosít (feljogosít), k
o
hósít, korcsosít, központosít, langyosít, laposít (ellaposít), lekozmásít, l
o
vasít (meglovasít), magasít (felmagasít), magyarosít (el-, megmagy
a
rosít), másít (megmá�sít), megkárosít, megvalósít, módosít, okosít (ki-, megok
o
sít), összpontosít, párhuzamosít, parkosít, párosít (összepárosít), polg
á
rosít, ráncosít, sokszorosít, súlyosít, szabványosít, szagosít, szakosít, szl
á
vosít (elszlá�vo�sít), tagosít, tartósít, tanúsít, to
r
nyosít, tudatosít, tud
ó
sít, utasít (el-, ki-, rendre-, visszautasít). A fenti és a hozzájuk hasonló magas hangrendű sza�vakból azután önállósult egy -sít végződés, és a nyelv ezzel is alkot új igéket. Például állandós melléknév nincs, de álla
n
dósít ige van: ennek ala�ku�lása tehát: állandó + sít. Ehhez hasonló alakul
a
tok még: áll
a
mosít, egyen�jogúsít, karcsúsít, mozgósít, nagykorúsít, öná
l
lósít, sokasít (megso�ka�sít), társadalmasít. És -sít képző van a már korá
b
ban felsorolt korszerűsít, okszerűsít szavakban is.

Az -ít képző egyéb denominális vegyes hangrendű származékai: alacso�nyít (lealacsonyít), alakít (át-, ki-, meg-, újjáalakít), alapít (megalapít), arányít, azonít, boldogít, bolondít (el-, fel-, ide-, ki-, megbolondít), bodorít (felbodorít), bátorít (felbátorít), csucsorít, csúfít (elcsúfít), elbátortalanít, elsajátít, eltávolít, fodorít (kifodorít), gazdagít, gyámolít, gyógyít (meggyógyít), halkít (lelhalkít), halványít, haragít (fel-, megharagít), hasonít (áthasonít), hatálytalanít, hatástalanít, hosszabbít (meghosszabbít), javít (fel-, ki-, megjavít), jobbít, kancsalít, kanyarít (el-, ki-, körül-, le-, odakanyarít), kártalanít, kiábrándít, kiakolbólít, kijózanít, kimarjít, kisajátít, lágyít (el-, meglágyít), lapít (el-, összelapít), lázít (fellázít), lomtalanít, magyarít, mámorít, megfutamít, megjuhászít, nagyít (fel-, megnagyít), nagyobbít (megnagyobbít), nyomorít (el-, megnyomorít), nyugtalanít, okít, olcsóbbít, páratlanít, portalanít, porít, rokonít, romtalanít, rosszabbít, rútít (elrútít), salaktalanít, sarkít, soványít (lesoványít), súlyosbít, szabadít (fel-, ki-, meg-, rászabadít), szagtalanít, szakít (át-, el-, fél�be-, fel-, ketté-, ki-, le-, meg-, széjjel-, szétszakít), számít (át-, bele-, be�, fel-, hozzá-, ide-, ki-, le-, meg-, oda-, össze-, utánaszámít), tágít (ki-, megtágít), tanít (be-, el-, ki-, megtanít), társít, torzít (eltorzít), továbbít, tulajdonít (eltulajdonít), újít (fel-, megújít), undorít (elundorít), vadít (el-, megvadít), vakít (el-, megvakít), vastagít.

A t végű igék között 357 vegyes hangrendűt találtunk. Ezeknek 446 összetett változata szerepel címszóként az Értelmező szótárban, 31 ige pedig csak igekötővel fordul elő forrásunkban.

h) A z végű vegyes magánhangzójú igék mind képzettek, általában -z képzős származékok, de a -z elem többször magánhangzóval kiegészülve vagy képzőbokorban is jelentkezik.

Ha az alapszó magánhangzóra végződik, akkor a -z képző közvetlenül járul a vegyes magánhangzójú tőhöz. A tővégi a természetesen megnyúlik: bélistáz, beszekundáz, céduláz (kicéduláz), cenzúráz (ki-, megcenzúráz), cérnáz, cicomáz (fel-, kicicomáz), cifráz (fel-, kicifráz), csigáz (agyon-, el�, fel-, túlcsigáz), csipáz, csíráz, dekáz, deszkáz (be-, kideszkáz), elhibáz, felpántlikáz, figuráz (kifiguráz), fricskáz (fel-, megfricskáz), gerendáz, gurigáz, gyertyáz, hintáz, iskoláz (beiskoláz), karikáz (bekarikáz), karimáz, kicikornyáz, kipletykáz, kozmetikáz, krétáz (be-, megkrétáz), kukoricáz, leigáz, megbicskáz, megreguláz, megszentenciáz, megvörös
�
ceru
�
záz, méláz (elméláz), mintáz (le-, megmintáz), összetintáz, paprikáz (fel-, megpaprikáz), parcelláz (felparcelláz), parittyáz, parkettáz, példáz, poc
s
kondiáz (lepocskondiáz), ráhibáz, replikáz, rubrikáz, simáz, szecskáz, szentenciáz, szirénáz, talicskáz, taligáz, tapétáz, tarisznyáz, tégláz (k
i
tég
�
láz), tisztáz (el-, le-, kitisztáz), tituláz, tréfáz, végigraziáz, vitláz. Némely idetartozó ige ikessé vált: amerikázik, anekdotázik, ceremoniázik, cicázik, cigarettázik, citerázik, csigázik, csírázik (kicsírázik), devernyázik, diét
á
zik, éjszakázik, harmonikázik, hibázik, hintázik, hisztériázik, iázik, in
s
tanciázik, karikázik (bekarikázik), kocsik
á
zik, konferenciázik, kozmet
i
k
á
zik, kvaterkázik, kukoricázik, métázik, páli
n
kázik, pikulázik, pipázik (elpipázik), plelykázik, razziázik, sikolyázik, sikonkázik, szénázik, sze
n
tenciázik, sziporkázik, taktikázik, talicskázik, t
a
risznyázik, teázik, teketór
i
ázik, tétovázik, tivornyázik, trémázik, trillázik, vitázik, vitorlázik, vizsgázik (alap-, levizsgázik).

A fenti igékből elvonódott egy -áz végződés, amellyel mássalhangzóra végződő vegyes magánhangzójú tőből is alkottak új szót: cikázik (által-, átcikázik), furikázik, ladikázik; bifláz (bebifláz), fennhéjáz, mórikáz, pecáz, tépáz (megtépáz), vigyáz (felvigyáz).

A vegyes magánhangzójú alapszó végződhet é hangra: csetepatéz, ganéz (kiganéz), pomádéz; kávézik, parádézik. A morzézik szóban e > é nyúlás történt a -z képző előtt. — Számos ige ó végű alapszóból keletkezett: béklyóz (megbéklyóz), digóz, gingallóz, hernyóz, injekcióz, inspekcióz, istállóz, légóz, megvétóz, porcióz (kiporcióz), silóz, simítóz, torpedóz (megtorpedóz); bimbózik (kibimbózik), csellózik, csikózik (megcsikózik), dáridózik, deputációzik, dikciózik, dominózik, frakciózik, kacskaringózik, kaszinózik, kígyózik, komissiózik, melózik, passziózik, pillangózik, rádiózik, tempózik, tilinkózik, vakációzik, zsidózik. Ezek analógiájára néhány mássalhangzóra végződő vegyes hangrendű alapszóból is képződött ige �óz járulékkal: ácsingózik, szállingózik (be-, el-, le-, visszaszállingózik), birkózik (megbirkózik), irtózik (elirtózik).

Az alábbi igék i végű névszókból keletkeztek: bebóvliz, bedaciz, bedutyiz, cucliz, csakliz (elcsakliz), faramuciz, fásliz, frocliz, gumiz (kigumiz), írásbeliz, kurbliz (be-, felkurbliz), pusziz, vándliz; batyuzik, bumlizik, fo�cizik, fusizik, hajcsizik, hokizik, kocsizik (át-, kikocsizik), kuglizik, kulizik, murizik, mutyizik, paklizik, papizik, ródlizik, szóbelizik, szundizik, tízóra�izik, ultizik. — Egy szóban a -z képző előtt ú áll: szivattyúz (kiszivattyúz).

A fentiekben láttuk, hogy analogikusan kialakult a képzőnek -áz és -óz változata, amelyek mássalhangzós tőhöz járulnak. Ezekre itt, a vegyes hangrendű igék között csak néhány példát találunk. Ugyancsak ritkán fordul elő képzőnknek az a hanggal bővült variánsa. Ez él az egyszótagú vegyes magánhangzójú névszókból képzett igékben: díjaz (nyug-, kény�szer�nyugdíjaz), héjaz, nyilaz (le-, megnyilaz), szíjaz (hozzá-, láb-, leszíjaz), valamint a hasonló alapszavú -alom képzős névszók igei származékaiban: cirkalmaz (kicirkalmaz), irgalmaz, szidalmaz, tilalmaz. És képzőnknek alsó nyelvállású palatális rövid e-vel bővült változata szerepel az alábbi igékben: bankettez, kábelez, káderez (lekáderez, konzcertez, mágnesez, manőverez, revolverez; bukfencezik (felbukfencezik), pókezezik. Ezek főként idegen névszókból képzett igék.

Gyakrabban fordul elő ez a járulék -oz formában, így névszóból és igéből egyaránt képezhet származékot: ajándékoz (el-, meg-, odaajándékoz), ankétoz, árnyékoz (beárnyékoz), betonoz, borítékoz, céloz (megcéloz), ciánoz, cigányoz, csiklandoz (ki-, megcsiklandoz), csíkoz, csillagoz, csínoz, elbarikádoz, esztergályoz (ki-, megesztergályoz), felszerszámoz, felvirágoz, furnéroz, gálicoz, generáloz, gitároz, indítványoz, irányoz (előirá�nyoz), kárpitoz, kavicsoz, kiáltoz, kínoz (agyon-, megkínoz), kivirágoz, kvár�télyoz (bekvártélyoz), leszerszámoz, megacéloz, megtáviratoz, palléroz (kipalléroz), páncéloz, papíroz (kipapíroz), polítúroz, profiloz, púderoz, radíroz (ki-, leradíroz), reklámoz, ricsajoz, rigoloz, riposztoz, sikítoz, sikoltoz, sípítoz, szállítmányoz, szigonyoz, szipolyoz (kiszipolyoz), szivár�ványoz, tájékoz, tányéroz, táviratoz, telefonoz (át-, ki-, le-, meg-, rátelefonoz), templomoz, viaszoz, viharoz, villamoz, villanyoz (felvillanyoz), visítoz, viszonoz, vivátoz, zsibbadoz, zsinóroz, zsíroz (be-, megzsíroz); áhítozik, ásítozik, biliárdozik, cimbalmozik, cirkuszozik, csibukozik, divatozik, harmóniumozik, hervadozik, illatozik, italozik, máriásozik, ordítozik, piacozik, rikoltozik, sápítozik, szándékozik, szigorlatozik (leszigorlatozik), szi��varozik, vigadozik. — És előfordul a -z képző ö-vel bővülve is vegyes magánhangzójú szavakban: manikűröz (kimanikűröz), parfűmöz, pasztőröz.

A továbbiakban a -z képzőbokrokban szerepel. Az ingadozik, nyiladozik szavakban egytagú vegyes hangú alapszóból képez újabb igét a -doz képző. A fickándozik és a vickándozik igék pedig hangutánzó-hangfestő tőből keletkeztek.

Ugyancsak járulhat vegyes hangrendű tövekhez a -koz képző: beiratko�zik, dévánkozik, feliratkozik, hivatkozik, imádkozik (el-, le-, rá-, végigimádkozik), kínálkozik (felkínálkozik), kívánkozik (át-, be-, el-, haza-, ide�, ki-, le-, visszakívánkozik), nyilatkozik (megnyilatkozik), nyiratkozik (meg��nyi�ratkozik), síránkozik, szárítkozik, szorítkozik, tiltakozik, tréfálkozik, vitatkozik.

A -z képzőelem előfordul az -éroz, -íroz német eredetű képzőben (vö. D. Bartha, i. m. 133). Minthogy a képző maga vegyes magánhangzójú, akár magas, akár mély hangrendű tőhöz járul, mindenképpen vegyes hangú szó jön létre. Az -éroz változat mindössze két tájszóban fordul elő vizsgált anyagunkban: dombéroz, kunéroz. Az -íroz variáns az ÉrtSz.-ban idegen szavak járuléka: alarmíroz, brillíroz, defilíroz, dresszíroz, egzecíroz, fi�nanszíroz, fixíroz, forszíroz (kiforszíroz), frappíroz, frottíroz, gardíroz, gar�níroz, guvríroz, hazárdíroz, kandíroz, karikíroz, kasíroz, klisíroz, ko�pí�roz, lanszíroz, lavíroz, markíroz, masíroz (bemasíroz), maszíroz (meg��ma�szíroz, maszkíroz (kimaszkíroz), morfondíroz, paníroz, parkíroz, pa�szí�roz (átpaszíroz), patentíroz, planíroz, plisszíroz, poentíroz, profilíroz, randalíroz, reszkíroz (megreszkíroz), rigolíroz, satíroz, sifríroz, spen�díroz, stafíroz (kistafíroz), storníroz, studíroz, szaldíroz, szceníroz, szekíroz, szer�víroz, szondíroz, szortíroz, tempíroz, trancsíroz (feltrancsíroz), treníroz, vagoníroz (bevagoníroz), zseníroz.

Néhány hangzóhiányos tövű igében közvetlenül a mássalhangzóra végződő névszói tőhöz járul a -z képző: hiányzik, ivarzik, tajtékzik, viharzik, (elviharzik), virágzik (el-, fel-, kivirágzik).

A z végű igék között 346 vegyes hangrendűt találtunk. Ezeknek 126 összetett változata szerepel az ÉrtSz.-ban címszóként. Ezeken kívül van még 27 olyan ige, amelyeket csak igekötővel szótároztak.

i) A vegyes magánhangzójú dz tövű igék szintén képzettek, -dz, illetőleg -ódz képző van bennük. Számuk mindössze 6, és van 1 igekötős változat: fiadzik (megfiadzik); himbálódzik, példálódzik, ringatódzik, titkolódzik, tréfálódzik.

Összefoglalva megállapíthatjuk, hogy már szótári alakjában is vegyes magánhangzójú ige 2495 van az Értelmező szótárban. Papp Ferenc szá�mí�tásai szerint 14 986 ige van forrásunkban (vö. OMKDK. 11. sz. 106), ennek tehát 16,65 százaléka tartozik ebbe a típusba a következő megoszlás szerint:

�Egyszerű ige�Összetett változat�Csak igekötős�Összesen��d végű�165�58�23�246��g végű�37�13�–�50��l végű�599�207�16�822��n végű�9�14�2�25��r végű�2�8�–�10��sz végű�2�–�–�2��t végű�357�446�31�834��z végű�346�126�27�499��dz végű�6�1�–�7��Összesen:�1523�873�99�2495��

Ezek a vegyes hangrendű igék mind képzettek. Az idegen szónak tekinthető igék is valamilyen képzővel illeszkednek be nyelvünk rendszerébe. A vegyeshangrendűség egyrészt függ az alapszótól, másrészt a járuléktól. A fenti igék egy része vegyes magánhangzójú alapszóból keletkezett. A vegyes hangú alapszó szókincsünknek eredeti, főként hangutánzó-hangfestő eleme, vagy jövevény, illetőleg, idegen szó. Előfordul, hogy vegyes hangrendű igénk alapszava csupán a benne előforduló egyalakú formáns miatt lett vegyes magánhangzójú (pl. elpolgáriasodik). Igéink másik csoportja pedig az alapszóhoz fűződő igeképző következtében válik vegyes hangrendűvé. Vannak egyalakú képzők, amelyek egyaránt járulhatnak magas és mély hangú tőhöz. Így az -ít és az -int számos vegyes hangrendű igét hoz létre veláris hangrendű alapszóból. Azután vannak vegyes magánhangzójú képzőink is: -ibál, -icsál, -igál, -ikál, -fikál, -izál, �éroz, -íroz, amelyekkel szintén sok szó alakul. Megemlítjük még, hogy az -él képző is formált egy vegyes magánhangzójú származékot: alél.

4. Milyen szabályok szerint járulnak a végződések az igeragozásban ehhez a 2495 vegyes hangrendű szóhoz?

a) Először is megállapíthatjuk, hogy ezekben az igékben az illeszkedést az utolsó szótagban levő magánhangzó szerint kell vizsgálnunk. Ha az utolsó szótagban veláris magánhangzó áll, akkor a többalakú végződéseknek mindig a mély magánhangzójú variánsa járul a tőhöz, például izmosod + nak, agitál + tok, vihorász + unk, cincogtat + juk, birkóz + na stb. Ez a szabály azonos a megfelelő névszók illeszkedésére vonatkozó szabállyal (vö. MMNyR. I, 97; Papp István, i. m. 125).

b) Ha a vegyes hangrendű ige utolsó szótagjában magas magánhangzó van, akkor a szabály már nem ilyen egyszerű. A következő magas magánhangzók fordulnak elő az ilyen igék utolsó szótagjában: i – í, e – é és ö. A g, n, r, sz és a dz végű vegyes hangrendű igék között nincs olyan, amelynek utolsó szótagjában magas magánhangzó lenne. A d végűek között olyanokat találunk, amelyeknek kérdéses szótagjában e van (vö. 3. a). Az l végűek utolsó szótagjában é és i található (vö. 3. c), a t végűekében i és í (vö. 3. g), a z végűekében pedig e, é, i és ö (vö. 3. h).

Ha számszerűen vizsgáljuk a kérdést, megállapíthatjuk, hogy sokkal kevesebb az olyan vegyes hangrendű ige, amelynek az utolsó szótagjában magas magánhangzó áll, mint az olyan, amely veláris magánhangzójú utolsó szótagra végződik. A 246 d végű között 8, a 822 l végű között 3, a 834 t végű között 655, és a 499 z végű között 49 ilyen szót találunk. Amint látjuk, csak a t tövűek csoportjában vannak ezek többségben. Összesen 715 olyan vegyes hangrendű szó van vizsgált anyagunkban, amelynek utolsó magánhangzója palatális.

c) Az első szabály, amit ezek illeszkedésére levonhatunk a következő: ha a vegyes hangrendű ige utolsó szótagjában ö, tehát palatális labiális hang áll akkor a szó mindig magas magánhangzójú járulékot kap, például manikűröz + nek, parfümöz + tök, pasztőröz + ne. Ez a szabály is azonos a megfelelő névszókra vonatkozó szabállyal (vö. MMNyR. I, 97; Papp István: i. m. 125). A különbség csupán annyi, hogy a másik palatális labiális magánhangzó, az ü nem fordul elő az anyagunkban szereplő vegyes magánhangzójú igék utolsó szótagjában.

d) Ha a vegyes magánhangzójú ige kérdéses szótagjában é van, akkor a ragozásban általában mély toldalék járul a tőhöz. Ilyen szavakat az l és a z végű igék között találunk. A z végűekre kivétel nélkül érvényes a fenti megállapítás. Összesen 7 ilyen szavunk van: csetepatéz, ganéz, pomádéz kávézik, morzézik, parádézik, tajtékzik. Az l végűek között az alél és a kótyavetyél utolsó szótagjában áll é hang. Az alél mély magánhangzójú járulékokat vonz, a másik viszont magasat. Mi az oka a kótyavetyél kivételes viselkedésének? Az egyik ok az lehet, hogy a mai nyelvérzék ezt a szót összetételnek fogja fel (vö.TESz.), és a magas hangú utótaghoz magas járulékokat kapcsol. De az okot kereshetjük a szó hangszerkezetében is. Szépe rnegállapítása szerint a mély magánhangzó + e + é szerkezetű idegen szavak általában magas toldalékot kapnak nyelvünkben (vö. i. m. 118). — Egyébként az utolsó szótagban é-t tartalmazó névszók is általában mély járulékot vesznek fel. A névszók között azonban járulékolás tekintetében ingadozó szavakat is találunk, olyanokat, amelyek magas és mély toldalékokat egyaránt felvehetnek, például oxigénnal ~ oxigénnel (vö. Papp I., i. m. 126). Ez a típus az igéknél hiányzik. Fenti szavainkhoz a kótyavetyél kivételével, mindig mély végződések kapcsolódnak, a kótya-vetyél-hez viszont mindig magasak.

e) Az l és a z végű vegyes magánhangzójú igék egy részében rövid i szerepel az utolsó szótagban, a t végűek utolsó szótagjában pedig lehet rövid és hosszú is. Az l tövűek között mindössze egy ilyen szó van, a puszil, a z végűek között 37 (vö. 3. h). A t végűek csoportjában, amint már említettük, 655 olyan vegyes hangú ige van, amelynek utolsó szótagjában palatális magánhangzó áll. Ebből 626 -ít képzős szó, 29-ben pedig az -int formáns van a szó végén (vö. 3. g). Összesen 693 vegyes magánhangzójú ige utolsó szótagjábanvan i vagy í. Ezek általában mély hangú járulékokat kapnak a hasonló szerkezetű névszókhoz hasonlóan: puszil + tok, cucliz + nak, kugliz + na, tanít + unk, kacsint + nak stb. A névszóknál azonban elő�fordul ingadozás: pozitívnak ~ pozitívnek (vö. Papp I., i. m. 126; Szé�pe, i. m. 114–25). Ilyen ingadozó alakok az igeragozásban nincsenek. Ellenben van ebben a típusban is néhány ige, amely magas magánhangzójú járulékot kap. Ezek a következők: korszerűsít, okszerűsít; írásbeliz, szóbelizik (korszerűsít + ünk, írásbeliz + nek stb.). Ingadozás itt sincs, ezek következetesen magas toldalékokat vonzanak. Mi az oka annak, hogy a csaknem 700 hasonló ige közül csupán ez a 4 viselkedik kivételesen? Nyilván az, hogy a -(s)ít, illetőleg -z képzők előtt egy másik járulék, a -szerű, valamint a -beli áll. Ezek pedig viszonylag fiatal végződések. D. Bartha Katalin írja az előbbiről, hogy „néhány régebbi adatban már képzőnek érezzük, alkalmilag formált újabb kapcsolatokban még mindig inkább önálló szónak hat, illetve összetétel utótagjának” (i. m. 125–6). Papp István szerint pedig ezek a járulékok funkciójukban már képzőként viselkednek, alakjukban azonban még önálló szóként (i. m. 127). Ezt bizonyítja az is, hogy a végződések hozzájuk illeszkednek.

f) Végül azokat a vegyes hangú igéket vizsgáljuk meg, amelyeknek az utolsó szótagjában e áll. Ilyeneket a d és a z végűek között találunk: kóklerkedik, konfidenskedik, korhelykedik, korteskedik, kotnyeleskedik (bele�kotnyeleskedik), krakélereskedik, kupeckedik; bankettez, kábelez, káderez (lekáderez), koncertez, mágnesez, manőverez, revolverez; bukfencezik (fel��bukfencezik), pókerezik. Egyöntetű szabályként vonható le az, hogy a fenti igékhez magas magánhangzójú végződések járulnak: kók�lerked + nek, korhelyked + ne, kábelez + ünk, bukfencez +tek stb. Ingadozás nincs. A fenti szavak származékszavak, és az illeszkedés már eldől az illető szóban levő képző, illetőleg képzők kiválasztásával.

Így a d végűek csoportjában például a vegyes magánhangzójú névszói alapszóhoz -ked, magas magánhangzójú igeképző járul: kotnyeles + ke�d(ik). Némelykor a -kod változat is megfelelne, az Értelmező Szótár azonban a fenti d végű igéknek a -ked képzős változatát vette kivétel nélkül címszónak. Csupán a kupeckedik mellett szerepel a szócikkfejben a kupeckodik minden minősítés nélkül, tehát a szótár szerzői ugyanúgy helyesnek tartják, mint az előbbit. A többi szócikkfejben nem említik a -kod képzős alakot, pedig a korteskodik, korhelykodik él a népnyelvben (vö. SzegSz.), tehát „tájnyelvi” minősítéssel meg lehetett volna említeni őket. Mi hallottuk már a kóklerkodik változatot is. A többi igének nemigen van �kod képzős alakja. — Hasonló a helyzet a z végűeknél is. Itt mindössze a bankettoz és a káderoz szerepel a szócikkfejben minden megszorítás nélkül. Kétségtelenül él azonban a kábeloz, koncertoz és a mágnesoz is. Ezekről nem esik szó forrásunkban. Meg kell viszont említenünk, hogy 2 szónak a mély toldalékos változatát vették címszónak: ankétoz, púderoz, ezek magas variánsai a szócikkfejbe kerültek.

Az Értelmező szótár itt tehát észrevehetően a magas változatokat részesíti előnyben. És a szakemberek nagy része is hasonló esetekben a magas változatokat pártfogolja. (A kérdés irodalmát l. Szépe, i. m. 111–3). Ez azonban — amint erre Deme László már 1954-ben felhívta a figyelmet — „nem szerencsés törekvés” (Nyr. 78: 307, 449). A -kod és az -(o)z képzős alakok használatával csökkenteni lehetne az e hang amúgy is nagy megterheltségét. Ha ugyanis a képző magas magánhangzójú, akkor az utána következő összes járulék az lesz: kupeckedjenek, kupeckedésekkel stb., és ezek tovább növelik az e hangok számát. A mély képzőváltozat alkalmazásával ezt elkerülhetjük: kupeckodjanak, kupeckodásokkal.

A fentiekben együtt láthattuk az Értelmező szótárban található vegyes magánhangzójú igéket. A belőlük levonható illeszkedési szabályok elég vi�lágosak és egyszerűek, nincs sok kivétel, és azok is jól megmagyarázhatók. A megfelelő névszók illeszkedésében észlelt ingadozások itt teljesen hiányoznak.

� Megjelent a Magyar Nyelvőr 97: 30–44. lapján.

� Kétségtelenül -bál képző van a himbál, nyírbál igékben, de szerintünk a hangutánzó-hangfestő cibál is ezzel a járulékkal született. Ugyancsak idetartozik az ordibál, habár ezt az ordít és a kiabál kontaminációjának tartják. A TESz. nem fogadja el Szabó Zoltán véleményét, mely szerint szavunk -bál képzővel alakult (MNy. 56: 375). A szótár azt írja, a szónak az „ordít ige *ord- tövéből a kiabál-tól függetlenül alakult származékszóként való magyarázata nem valószínű”. Nyilván a szó i elemét nem tudják a szerzők a kiabál nélkül megmagyarázni. A fenti adatokban viszont azt látjuk, hogy egyes -ít képzős származékoknak van -igál, -ikál képzős párjuk: hajít ~ hajigál, taszít ~ taszigál, sántít ~ sántikál, szundít ~ szundikál stb. És mintahogy a -csál (rágcsál), -gál és -kál mellett él -icsál -igál, -ikál változat, ugyanúgy van a -bál mellett -ibál alak; és ahogyan a hajít stb. igék mellé keletkezett a gyakorító hajigál stb., úgy az ordít-nak is megszületett az -ibál képzős ordibál gyakorító megfelelője. Kontaminációt tehát nem szükséges feltennünk.

�OLDAL �
84
�

�OLDAL �
63
�

