[bookmark: _GoBack]8.A nyelvváltozatok (TÉTEL)

 A nyelv használata nem egységes, egy adott nyelv különféle változatokban él. Például másképp beszélnek a Dunántúlon és az Alföldön, más egy orvos és egy mérnök beszéde, más az írott szöveg a mindennapi megnyilatkozáshoz képest.
A nyelvváltozat nyelvhasználati szokások együttese, amelyek révén az adott nyelvváltozatot beszélők nyelve elkülönül a többi nyelvváltozattól. A nyelvváltozatok összessége a nemzeti nyelv.
· Normatív nyelvváltozatok
· Területi nyelvváltozatok: regiolektusok
· Társadalmi nyelvváltozatok: szociolektusok
Társadalmi nyelvváltozat
Az emberek szerepe a társadalomban eltérő, különböző tényezők: életkor, nem, foglalkozás, érdeklődési kör stb… csoportokba szerveződnek az emberek. Ez az oka a csoportnyelvek kialakulásának:
Szaknyelvek:
Bizonyos foglalkozásoknak, szakmáknak jellegzetes szókincse/nyelve.
Annyi szaknyelv, ahány szakma.
Legfőbb jellemzője a szakszavak használata, pl.: benzolgyűrű, logaritmus, négyzetgyök

Gyermeknyelv vagy dajkanyelv:
A kisgyermek illetve a velük beszélgető felnőttek nyelvhasználata.
Jellemző rá a kicsinyítő képzős szavak használata.
Pl.: anyuci, apuci, fincsi, paci

Hobbynyelvek:
Különböző szabadidős tevékenységek nyelvhasználata
Pl.: sport, kártya köréből lehet találni ilyen szavakat

Ifjúsági nyelv:
10 éves kortól felnőtt korig jellemző
Sokat merít a szlengből, és jellemzőek a képszerű kifejezések
Pl.: csőbe húz, olajra lép
Igényesebb, választékosabb, mint a szleng

Argó vagy tolvajnyelv:
Eredetileg bűnözök titkos nyelve volt, célja bizonyos dolgok eltitkolás, olyan nyelvváltozat kialakítása, amit mások nem értenek meg
Durva, trágár szavak használata jellemző.
Pl.: meló, lóvé, szajré, haver

Szleng:
Városi nyelvváltozat, bizalmas, játékos, humoros, gyakran közönséges stílusú szavakról ismerhető fel
Finomítva átveszi az argó elemeit.
A társalgási nyelvben és a tömegtájékoztatásban is megtalálható már, de kívül esik az igényes nyelvhasználat körén.
Célja a köznyelvi stílus élénkítése, variálása. Pl.: rizsa, csaj, sóder, csóró, ciki

