
„Modne wyrazy” to słowa,

które w pewnym okresie stają się

bardzo popularne i są często

używane, a nawet nadużywane.

Kto z nas nie słyszał i nie mówił:

odlotowy, wypasiony, kultowy,

kreatywny, lider, ekipa, anima-

tor, pakiet, stylizacja, promocja,

ranking, dedykować, aplikować,

monitorować, serwować itp.?

W grupie wyrazów modnych

szczególne miejsce zajmują eks-

presywizmy, czyli wyrazy nace-

chowane emocjonalnie (np. cza-

dowy, czaderski, klawy, odjazdo-

wy, totalny, obłędny). Chętnie je

stosujemy w języku codziennym

(czyli mówionym, nieoficjal-

nym), chociaż pojawiają się

również w mediach i sytuacjach

oficjalnych (co niekiedy jest

niestosowne). Wydają się nam

atrakcyjne, przydatne i pojemne

znaczeniowo. Nieraz wręcz cisną

się na usta i jesteśmy pewni, że

dobrze (i krótko) wyrażą naszą

myśl i uczucia. Jednak naduży-

wane stają się „wytrychami języ-

kowymi”, czyli wyrazami mogą-

cymi pojawiać się zawsze

i w każdym zdaniu, a niewiele

znaczącymi. Natrętne i banalne,

nieostre znaczeniowo zubażają

język i hamują jego rozwój, wy-

pierając wiele synonimów.

Dziś „karierę robią”:

IKONA – znaczenia słowniko-

we:

1. obraz o tematyce religijnej,

wykonany na drewnie;

2. osoba lub rzecz będąca sym-

bolem czegoś;

3. w systemach operacyjnych

i programach komputerowych

obrazek symbolizujący program,

plik lub operację;

W języku potocznym „ikona” to

wyraz modny i nadużywany

zamiast rodzimych słów: uoso-

bienie, wcielenie, symbol, wize-

runek, wzorzec.

OGARNIAĆ/ OGARNĄĆ –

wyraz ten występuje w bardzo

wielu znaczeniach:

1. ująć w ramiona; otoczyć ra-

mionami; objąć (Ojciec ogarnął

dziecko ramionami.);

2. objąć spojrzeniem, objąć

wzrokiem (Ogarnął wzrokiem

całą okolicę. Ogarnęła spojrze-

niem ogród.);

3. opanować myślowo; pojąć,

zrozumieć, poznać (ogarnąć

sytuację; ogarnąć materiał nau-

czania);

4. otoczyć, okrążyć, osaczyć;

zawładnąć czymś (Ogarnęły ich

ciemności.);

5. o stanach psychicznych i fi-

zycznych – opanować, owład-

nąć, przeniknąć (Ogarnęła mnie

apatia, litość, nuda, rozpacz…)

6. objąć swym zasięgiem, roz-

przestrzeniać się (Wojna ogar-

nęła wszystkie części świata.);

7. doprowadzić do porządku,

uprzątnąć, oczyścić (Przed wyj-

ściem z domu garnęłam kuch-

nię.)

OGARNĄĆ SIĘ – doprowa-

dzić do porządku swój strój,

wygląd, ubrać się jako tako

(Ogarnij się!)

Wyraz ten stał się bardzo popu-

larny i przydatny w wielu sytua-

cjach. Mówimy zwłaszcza:

Nie ogarniam. (Ne rozumiem,

nie pojmuję);

Już ogarniam! (Rozumiem,

chwytam, pojmuję.);

Ogarnij się! (Doprowadź się do

porządku, weź się w garść, za-

chowuj się, zrób coś ze sobą,

uspokój się, opanuj się.).

MASAKRA – wbrew znacze-

niom słownikowym:

1. masowe zabijanie w okrutny

sposób;

2. wypadek lub inne tragiczne

wydarzenie, w którym jest wielu

rannych i zabitych;

wyraz jest często używany

w znaczeniu: „coś okropnego,

strasznego, przerażającego” lub

przeciwnie: „coś wspaniałego,

cudownego”, np.:

Mówię ci – po prostu masakra!

Impreza była masakryczna. Film

był masakrycznie wspaniały.

PROJEKT – znaczenia słowni-

kowe:

1. plan działania, pomysł;

2. wstępna wersja czegoś, zarys;

3. dokument zawierający obli-

czenia, rysunki itp. dotyczące

wykonania jakiego obiektu lub

urządzenia

Dziś wyraz „projekt” pod wpły-

wem języka angielskiego zyskał

nowe znaczenie: „zadanie,

przedsięwzięcie, program” (np.

Projekty unijne. Projekt „Most

do sukcesu”.) Bywa też naduży-

wany (zwłaszcza w środowisku

artystycznym), np. Pracować

nad projektem zamiast Tworzyć.

OPCJA – znaczenia słowniko-

we:

1. prawo, możliwość podjęcia

decyzji lub dokonania wyboru,

opowiedzenia się za czymś;

2. jedna z możliwości do wybo-

ru, przedkładana nad inne; prefe-

rencja;

3. orientacja polityczna;

4. jedna z możliwości działania

programu komputerowego, którą

użytkownik wybiera z menu.

Dziś słowo to używane jest

w sformułowaniu Nie ma (takiej)

opcji. – nie ma takiej możliwo-

ści, nie ma mowy, bez szans,

absolutnie nie, to niemożliwe; to

nie wchodzi w grę.

Modne wyrazy – potrzebne czy zbędne?

Data wydania

Język polski da się lubić

W tym numerze:

Czy wiesz, że…? 2

Frazeologia potoczna 2

Modne zapożyczenia 2

Eufemizmy 2

Język reklamy 3

Mów i pisz poprawnie 3

Po godzinach... 4

Nr 4 /2017

Publikacja powstała w ramach

szkolnego Tygodnia Kultury

Języka Polskiego

czerwiec 2017

(oprac. mgr Agata Marszał)

„Ileż znamy osób, u których

połowę doznań załatwia się

słowem makabryczny, ileż ta-

kich, dla których słowo fanta-

styczny jest kluczem wszystkich

określeń. Sprawiają sobie one

fantastyczną torebkę, czytają

fantastyczną książkę, mają

fantastycznych przyjaciół, oglą-

dają fantastycznie piękne wido-

ki, otrzymują fantastyczne je-

dzenie, płacą fantastycznie

drogo lub fantastycznie tanio,

śpią fantastycznie dobrze lub

fantastycznie cierpią na bez-

senność.”

Melchior Wańkowicz, Ziele

na kraterze, Warszawa 1969

https://pl.wiktionary.org/wiki/nie_ma_mowy#pl
https://pl.wiktionary.org/w/index.php?title=bez_szans&action=edit&redlink=1#pl
https://pl.wiktionary.org/wiki/absolutnie#pl
https://pl.wiktionary.org/wiki/nie#pl
https://pl.wiktionary.org/wiki/to#pl
https://pl.wiktionary.org/wiki/niemo%C5%BCliwy#pl

Eufemizm to wyraz, wyrażenie lub zwrot używa-

ny zamiast innego, którego chce się uniknąć

ze względów obyczajowych, politycznych, religij-

nych itp.; wyrażenie delikatniejsze, bardziej

oględne stosowane w zastępstwie bardziej dosad-

nego, np.:

umrzeć > odejść, zasnąć na wieki

kraść > mieć lepkie ręce

kłamać > mijać się z prawdą

gruby > puszysty, dobrze zbudowany

głupi > niezbyt mądry

stary > niemłody

brzydki > nieładny

Str. 2

Eufemizmy

Język polski da się lubić

W nowym „Wielkim słowniku ortograficznym

PWN” (2016r.), zawierającym ponad 140.000 haseł, poja-

wiło się aż 3 tysiące nowych słów. Np. afterparty, buspas,

cyberprzemoc, elektrośmieć, Euroland, Fejs, hipster, kam-

per, lajkować, mem, niekapek, odstresowywać, paczkomat,

parabank, samozatrudnienie, selfie, stalker, ściema, twee-

tować, wrap.

Czy wiesz, że…?

event – wydarzenie;

deal – przedsięwzięcie przynoszące zyski, korzyści;

design – projekt; wzornictwo; projektowanie; styli-

styka;

hejt – obraźliwy lub agresywny komentarz zamiesz-

czony w Internecie;

tweet – krótka wiadomość w serwisie społecznościo-

wym Twitter;

shopping – robienie zakupów w dużych centrach

handlowych, będące formą spędzania wolnego czasu.

Kolokwializm (potocyzm) to wyraz lub wyrażenie

potoczne, używane tylko w swobodnej rozmowie,

np.:

biadolić – użalać się, narzekać

orżnąć, ocyganić – oszukać

robić sobie jaja – żartować

skroić – okraść

siedzieć w kiciu –siedzieć w więzieniu

strzelić sobie fotkę – zrobić sobie zdjęcie

superowy – wspaniały

wyparować – zniknąć

zadyma – awantura

Modne kolokwializmy: kumaty, nagrabić sobie,

na maksa, pozamiatane, ściemniać, wkurzony, wy-

miękać, zapodawać.

Związki frazeologiczne używane w języku potocznym są

zwykle bardzo obrazowe i wykorzystują często nazwy

części ciała oraz nazwy zwierząt, np.:

walić głową w mur

marzenie ściętej głowy

dziurawe ręce

mieć coś na końcu języka

rwać włosy z głowy

wypruwać sobie żyły

dać w łapę

łysy jak kolano

psu na budę

dostać kota

ślimacze tempo

tyle, co kot napłakał

ślepy jak kret

ty żmijo!

harować jak dziki osioł

Frazeologia potoczna

Kolokwializmy

Modne zapożyczenia

Instytut Języka Polskiego Uniwersytetu War-

szawskiego zorganizował konkurs na słowo roku

2016. W skład jury weszli znani językoznawcy

(m.in. Jerzy Bralczyk, Andrzej Markowski, Jan

Miodek, Walery Pisarek). Wybierano pojęcia, które

w danym roku Polacy uważali za najważniejsze.

Zwyciężył wyraz „trybunał”. Pozostałe wyróżnione

słowa to: „Brexit”, „demokracja”, „edukacja”,

„dobra zmiana”, „miłosierdzie”, „pięćset plus”,

„postprawda”, „czarny protest” oraz „suweren”.

http://sjp.pwn.pl/ciekawostki/haslo/hejt;5580544.html
http://sjp.pwn.pl/ciekawostki/haslo/tweet;5573374.html
http://sjp.pwn.pl/ciekawostki/haslo/shopping;2575377.html

Można: ale tak jest lepiej:

aktualnie …………........….......obecnie

certyfikat ……….......….....świadectwo

globalny ……….......ogólny, całkowity

kompleksowy ……..…..wszechstronny

lider …………….…..……..przywódca

obligować ……………..zobowiązywać

postulować …………….….możliwości

specyficzny ……………..…szczególny

zwyżkować ……………...…......rosnąć

Komunikat reklamowy ma przede

wszystkim za zadanie skłonić klienta

do zakupu towaru lub skorzystania z usługi.

W związku z tym powinien zwracać uwagę,

być atrakcyjny i wpadający w ucho. Specja-

liści od marketingu prześcigają się więc

w tworzeniu „chwytliwych” haseł reklamo-

wych. Nieraz twórczo i oryginalnie wyko-

rzystują język, odwołując się do znanych

związków frazeologicznych, powiedzeń,

przysłów, cytatów.

Np.:

Idź po Frugo, zanim wyjdzie.

Głodnemu Snickers na myśli.

Pij Nałęczowiankę. Zrób to Nał.

Vifon – mam wszystko w zupie.

Napój Tymbrak – poczuj miętę do limonki.

Sprawdź, jak wiele ci wolwo.

Kostka brukowa X – ideał sięgnął bruku.

Niektóre z haseł reklamowych stają

się tak popularne, że wchodzą

do języka potocznego i funkcjonują

w oderwaniu od reklamowanego pro-

duktu:

A mi to lotto.

A świstak siedzi i zawija w te sreberka.

A łyżka na to: niemożliwe!

Pan Pikuś.

Goździkowa przypomina…

A my ciągle te banany i banany.

Prawie robi różnicę.

Z pewną taką nieśmiałością…

Kogo kąsają?

Zapamiętaj, że wyrazy, takie jak:

maksi-, mini-, hiper-, ekstra-, ultra-, super-,

eks-

z rzeczownikami i przymiotnikami

piszemy łącznie,

np.:

maksiokaz, minisukienka, eksmąż, superokazja,

meganagroda, hiperkrytyka, hiperpoprawny,

megakomfortowy, utranowoczesny, superszybki.

Język polski da się lubić

Ciekawostki językowe

Język reklamy

Pisz poprawnie!

Str. 3

Mów poprawnie!

Wyrazy nadużywane

Cedzić słowa, cedzić przez zęby to jedna z licznych

metafor dotyczących czynności mówienia (gęgać,

grzmieć, drzeć gębę, mydlić oczy, piać z zachwytu,

pleść trzy po trzy, rzucać słowa na wiatr, kłapać dzio-

bem, strzępić język, itd.).

Kopnąć w kalendarz – umrzeć. O śmierci można

mówić patetycznie (przenieść się na łono Abrahama),

dostojnie (zasnąć w Panu), poważnie (przenieść się

do wieczności), eufemistycznie (zgasnąć) bądź żarto-

bliwie (patrzeć na księżą oborę, wąchać kwiatki od

spodu).

(www.sjp.pwn.pl/ciekawostki)

Poprawność językowa dotyczy nie tyl-

ko pisowni, ale również wymowy.

To, jak mówimy, świadczy o nas sa-

mych, o naszym stosunku do języka

i do naszych rozmówców. Niestaranna,

byle jaka wymowa sprawia, że jesteśmy

niekorzystnie odbierani przez otoczenie,

a czasem nawet nierozumiani.

Błędy fonetyczne (czyli te związane

z warstwą brzmieniową języka) polegają

najczęściej na:

- niepoprawnej wymowie głosek i grup

głoskowych,

- uproszczeniach grup głosek,

- rozbudowaniu brzmienia,

- niewłaściwym akcentowaniu.

ŹLE DOBRZE

Polskie, rękie Polskę, rękę

patryjota patriota

tutej, dzisiej tutaj, dzisiaj

bibloteka biblioteka

życzo maturzystą życzą maturzystom

użko, gupi, suchaj łóżko, głupi, słuchaj

czeba, paczeć trzeba, patrzeć

wogle, miaam w ogóle, miałam

sierodek, siroda środek, środa

matematyka matematyka

zrobiliśmy zrobiliśmy

http://sjp.pwn.pl/slowniki/Cedzi%C4%87%20s%C5%82owa.html

PO GODZINACH...

NOWE PRZYSŁOWIA

"Baba z wozu, konie w śmiech."

"Czego Jaś się nie nauczy, z tego

go przepytają".

"Dopóty dzban wodę nosi, dopóki

nie założą rurociągu."

"Jak sobie pościelisz, to mnie zawo-

łaj."

"Każdy kij ma dwa końce, tylko

proca – trzy."

"Kto wcześnie staje, temu się oczy

kleją."

BAJKI

„Bajka o warkoczach”

Jedzie traktor i warkocze.

„Bajka o naleśnikach”

Leży leśnik na leśniku.

ZŁOTE MYŚLI

"Lepiej być w kropce niż w martwym

punkcie."

"Lepiej być bez grosza niż bez

pieniędzy."

"Miej serce i patrz w telewizor".

"Życie jest za ciężkie, żeby

przykładać do niego wagę".

Wieszcz wieszczy

wieszczem

POWTÓRKA Z MITOLOGII

NIESAMOWITE HISTORIE

Szedł reżyser ulicę i film mu się

urwał.

Wygląda facet przez okno, patrzy,

a tam ludzkie pojęcie przechodzi.

Wyjrzał żołnierz z okopu i coś mu

do łba strzeliło.

Dziadek brał udział w zawodach

balonowych i nieźle wypadł.

Facet usłyszał jakiś hałas za oknem,

wygląda, patrzy, a tam ścieżka bie-

gnie do lasu.

Budzi się facet rano, słyszy syreny

policyjne za oknem, wygląda, a tam

zbieg okoliczności.

Orze chłop pole i znalazł w gruncie

rzeczy.

Budzi się facet, bo słyszy jak coś

w szafie skrzypi - otwiera ją patrzy,

a to ciuchy wychodzą z mody.

„Smutno mi, Boże! – Kiedy do łóżka

spać się położę,

a łóżka brzegiem spacerują mrówki

szeregiem…

Kiedy pomyślę, że któraś ugryźć

mnie może –

Smutno mi, Boże…”

*

„Młodości! Dodaj mi skrzydła,

Bo mi nauka zbrzydła!”

