STAROVĚK

- bible se s mnohostí jazyků vyrovnává zmínkou o Babylónské věži

- faraón Psamétichos hledá nejstarší jazyk isolací dvou dětí

- Indie, Čína, Řecko

INDIE

- tehdejší ritualismus v hinduismu tvrdí, že aby byly obětiny vyslyšeny, musejí být řečeny co nejsprávněji, tj. se správnou výslovností, ve správných tvarech atd., pak boové ani nemají možnost odmítnout

PÁNINI

- 4.-5. stol. př.n.l.

Aštadhjájí - velmi podrobná gramatika sanskrtu, jazyk má nekonečně vět

PATANDŽALÍ

- přináší Aštadhjájí; vlastní náznaky syntaxe

ČÍNA

- ideografické písmo, které se zjednodušuje

- slovníky každých 200 let, vlastní dlouhá fonologická tradice

ŘECKO

- kolem roku 1000. př.n.l. vyvinuta abeceda, ale pak zapomenuta, přijetí foinického písma a vznik alfabéty

- demokratická společnost, potřeba prosadit se, sofisté pěstují řečnictví

- grammatikos (grammatikoV) - kdo umí číst a psát

- potřeba vzdělat občany ve vědách a vědy smířit

Prótagoras - slovesné rody a časy

Gorgias - fonetika a básnické figury

Pródikús - synonyma

Hippias - hlásky

PLATÓN

- 5.-4. stol.př.n.l.

Kratylos - spor fysis a nomos (fusiV a nomoV):

Kratylos - jména jsou podle přirozené podstaty věcí

Hermogenés - jména jsou konvenční

Sókratés - souhlasí s oběma

- „svět je jako řečtina“ x barbaroi

- hláskový symbolismus - přisuzování významu hláskám, etymologisace

Sofistés a Theaitétos - pojmy „rod“ a „druh“ - vlastosti obecnější a konkrétnější

- genus proximum - pojem bezprostředně nadřazený

- jazyk: vyjádření myšlenek pomocí onomat a rémat prováděné vzduchem procházejícím ústy

- logos (logoV) - smysluplná řeč, věta; onoma (onoma) - jméno, subjekt, réma (rhma) - sloveso

- peira (peira) - smyslová zkušenost, empeiria (empeiria) - řemeslná zkušenost, techné (tecnh) - dovednost, epistémé (episthmh) - filosofoické poznání

- grammatiké techné (grammatikh tecnh) - dovednost skládat písmena

- diskuse o pravdivosti a správnosti

Faidón - poznání dostupné rozumu, uskutečněné v pojmech

- dóxa (dwxa) - vztah mezi pojmenováním a čímsi...

x Atisthénés - předobraz sporu o universálie

x Parmenidés - smysluplnost budoucích vět

ARISTOTELÉS

Organon - souhrné dílo z logiky

De interpretatione (Peri ermeneiaV) - základní názory na jazyk

- slovo - mluvní symbol

- psané slovo - znak mluveného slova

- jazyk a řeč nejsou shodné pro všechny, všichni ale vydělují stejné pojmy

onomata = symbola (sumbola) - něco označující to či ono bez vztahu k času,

kategorématické (autosémantické)

rémata = sémeia (shmeia) - zvuk nesoucí význam a mající vztah k času, samo o sobě ale

význam nenese - synkategorématické (synsémantické)

- logos (logoV) - významuplná část věty, má ptósis, lze spekulovat o pravdivosti

- syndesmos (sundesmoV) - spojky a kvantifikátory

- arthron (arJron) - člen

Kategorie - základ metafysiky

kdo/co - substance

kdy - čas

kolik - kvantita

v jakém postoji - posice

jakého druhu - kvalita

v jakém okolí - podmínka

k čemu
 - relace

jak činí - akce

kde - místo

- podle toho později určeny slovní druhy

- sylogistika: velká premisa, malá premisa, závěr; 32 druhů sylogismů, kvantifikátory obecné/existenční a afirmativní/negativní

ZENÓN

- 4.-3. stol.př.n.l.

- stoa poikilh - stoicismus; logika - fysika - etika

- výchozím pojetím je fysický vjem; obecné existuje jen v jedinečném, ne samo o sobě

- signifikace x signifikátor (výraz) x nositel jména (označované)

signifikace je duchovní věc zvaná „lekton“ či „vokalisace“, které může být pravdivé či nepravdivé

- lekton (lekton) - fce výrazu z hlediskavzájemného srovnání, role, již výraz plní; to, co přetvrvává v souladu s racionálním dojmem (tím, co může být vyjádřeno jazykem)

- neúplné
- míněno slovesem

- míněno jménem
- obecné

- vlastní

- úplné

- věty vyžadující (bez pravdivostní hodnoty)

- proposice (axiomata, soudy)
- molekulární (ex atomické + spojky)

- atomické
- negace (nikdo)

- určité (tento)

- střední (jméno)

- neurčité (někdo)

- problémy s negací

AINESIDÉMOS

- 1. stol.př.n.l.

- znaky označují věci, které nejsou viditelné, a uživatel si je konstituuje

tropy - faktory příčinných změn:

1) rozmanitost lidí, 2) hodnota soudu (nekonsensuální pravda), 3) lidské smysly, 4)postaveí člověka, 5) úhel pohledu (fysicky), 6) okolí, 7) komparace objektů, 8) relativita věcí/jevů, 9) frekvence, 10) zvyky

spor analogie (Alexandrie) a anomálie (Pergamon)

- anomalisté tvrdí, že nejsou objektivní zákony, neexistují pravidelnosti, a pokud je nalézáme, vytvořili jsme si je sami - týká se i jazyka

Dionysios THRAX

- 2.-1. stol.př.n.l., Alexandrie

Grammatiké techné - (Grammatikh tecnh) - gramatika řečtiny důsledně založená na analogii

- vliv stoiků

- 6 částí: výslovnost, poetické tropy, glosy z mytologie, etymologie (slov. druhy), analogie, kritika děl

oddíly: o písmenech (výslovnost), o slabikách (otevř. a zavř.), o částech věty (slovní druhy)

sloví druhy:
- jméno (onoma) - má koncovky, označuje osoby, věci, má rod (M, F, N), druh (posesiva, kopulativa, deminutiva,...), formu, číslo, pád (orJh, ghnikh, dwtikh, aitiktikh)

- sloveso (rhma) - nemá pádové koncovky, má rod, typ, formu, číslo, osobu, čas, konjugaci

- participium (metoxh) - mají vlastnosti (ptóseis) sloves i jmen

- člen (arJron) - předchází jménu

- zájmeno (antonumion) - místo jména, označuje osobu

- předložka (proJhsiV) - před všemi částmi věty, zahrnují i předpony

- příslovce (epirhma) - bez flexe, říká něco o slovese („velmi“ vysoký - není adv.)

- spojka (sundesmoV) - kopulativním, disjunktivní, podmiňovací; ne podřadící

význam: jiný proud zkoumání jazyka, ne tak filosofický; lze odlišit filosofii a gramatiku

ŘÍM

- kontakty s Řeckem, přejetí písma

Marcus Terentius VARRO (neplést s Publiem Terentiem Varronem...)

- 1.stol.př.n.l.

- sleduje nezávisle spor Alexandrie a Pergama, tvrdí, že je nutno stanovit pohled techné či epistémé

De lingua latina

- flexe a derivace v latině se podobají řeckým; užitečné, abychom se nemuseli učit tolika slovům

- schopnost jazyka vytvářet nekonečně mnoho výrazů

- derivatio voluntaris - spontánní vytvoření slova nemusí odpovídat pravidlům (anomálie)

- náznaky binárních oposic

- způsob označování: provocabula (nejmenší ozn.: quis,quid,...), vocabula (označují objekt)

De sermone latino a De origine linguae latinae

- latina není homogenní, kazí ji lidé, co přicházejí do Říma (řečtina ale nevadí...)

- purismus

QUINTILIANUS

Institutiones oratoriae - výslovnost, fonetika

Raemnius PALLAEMON

Ars grammatica - překlad Dionysia Thraxe, přizpůsobuje latině

- M. P. Sacerdos jeho 4 pády obohacuje o ablativ a údajně o instrumentál

další gramatikové (hlavně 3.-4. století): Flavius Sosipater Charisius, Aelius Donatus, Marius Victorinus, Diomedes, Phocas

PRISCIANUS

- 5.-6. století v Konstantinopoli

Institutiones grammaticae - základní učebnice středověku, gramatika pro cizince

- 1.-16. kniha - morfologie, 17.-18. kniha - syntax

- slovní druhy od Thraxe, přizpůsobeny latině - sémanticko-morfologická kritéria

- výklad pádů

- konstrukce transitivní, intransitivní, reciproční, retransitivní

- jednotky: písmeno, slabika, slovo, složený výraz (oratio) - otázka není věta (není úplná)

PORPHYRUS

Isagogé - výklad řec. filosofie, fysis x nomos, výklad Platónových rodu, druhu, rozlišení, vlastnosti a případku

PLOTINUS

- Jeden - slouží k vyvození všeho ostatního, bytí samo o sobě

- Intelekt - nástroj Jednoho, závislost na prvním, umožňuje rozlišit formy, parceluje vnímané

- Duše - závislá na intelektu, vnitřní vědomí

Aurelius AUGUSTINUS

- znak není „aliquid stat pro aliquo“, nýbrž „Signum est res præter speciem, quam ingerit sensibus, aliquid aliud ex se faciens in cognitionem venire“

(znak je věc, která přesto, co je vnímáno, působí na smysly a je příčinou, že něco jiného přichází do mysli)

BOETHIUS

- překládá Isagogé a Peri hermeneias, přizpůsobuje latině

- teorie znaků - znak není „aliquid stat pro aliquo“, ale tato dvojice v relaci k něčemu - triadicita

- rozčlenění výuky na trivium a quadrivium

- spor o povahu universálií - nominalismus (universalia post res - obecniny neexistují) a realismus (universalia ante res - obecné pojmy mají ontologickou platnost)

STŘEDOVĚK

- scholastika - nehledá pravdu, pouze ji rozumově vystavuje

- tématům dominuje spor o universálie

Ian Scotus ERIUGENA

- 9. stol.

- realista (obecniny jsou formou bytí)
- příroda tvořící a nestvořená - Bůh

- přiroda tvořící a stvořená - obecniny

- příroda netovříci a stvořená - jednotliviny

- příroda netvořící a nestvořená - nikdo, nic,...

Vilém CHAMPEAUX

- 11. století

- reálné bytí přísluší pouze obecným a druhovým pojmům, nikoliv jednotlivinám

ROSSELIN DE COMPIEGNE

- res singulares - jsoucna

- res generales - nomina

- aristotelovské kategorie nepopisují vztahy ale klasifikují slova

Pierre ABÉLARD

- 11. století

- konceptualismus (mezi nominalismem a realismem)

- neexistence obecnin, obecnina je slovo/status, není výsledkem obj. vlastností ale lidského rozumu

- smyslové x rozumové poznání

- universália nejsou ani ante res, ani post res, nýbrž in rebus, pojmy umožňují věci zařadit

JAN ZE SALISBURY

- zdroje poznání: smysly, rozum, víra

- logika jako instrumentální věda

- je třeba oddělit filosofii od teologie

Roger BACON

- rozvoj přírodních věd, matematiky, logiky

- spekulativní gramatika - gramatika je u všech jazyků stejná, existují jen akcidentální variace

- universální gramatika

předchůdce modistů:

- modus significandi - jak je to, čemu je rozuměno, označováno

- modus essendi - jak jest?

- modus intelligendi - jak je rozuměno modu essendi

VILÉM Z CONCHES

- přezkum Prisciánových hledisek a kritika

- grammatica speculativa x practica

Petr HELIAS

significatio - to, co slovo označuje

suppositio - to, co slovo zastupuje

terminus - nadřaz. pojem části výroku

Petr HISPANUS

- 13. století

- jediný lingvista papežem

Summulae logicales

- učebnice aristotelské logiky

- vnímání > konkrétní > paměť/představy > typové konkrétní > porozumění > abstrakta > soud >

> relativní nutnost abstr. jednotek > zdůvodnění > poznání/hypotéza

- rozlišení abstrakce (jedna vlastnost, jíž se zabýváme) x generalisace (hledání spol. vlastností)

- significatio (význam apriori) x suppositio (hic et nunc)

VILÉM Z OCKHAMU

- 14. století, nominalista

- břitva: nomina non sunt multiplicanda praeter necessitatem

- 3 druhy suposice
- prostá - obecnost, druh, rod (Tygr běhá)

- personální - reálné individuum (Sókratés běhá, Tento tygr běhá)

- materiální - jako slovo/zmínění („Sókratés“ má 8 písmen)

- klasifikace modů: mody essendi, intelligendi activi et passivi, significandi passivi; proprietates, rationes

TOMÁŠ Z ERFURTU

Spekulativní gramatika
- Praemium auctoris - předmluva, zmínění metajazyka

- vztahy mezi slovy nejsou reálné, jde jen o vztahy

mezi partes orationis

- Etymologica - slovní druhy z hlediska klasifikace modů

- mody essentiales (nadřazené) a accidentales (podř.)

- partes declinabiles/nondeclinabiles

- náznak volného a těsného přívlastku

- Diasynthetica - syntax

- slovosles SVO

- dependens a terminans (determinabile a determinatio)

- konstrukce, kongruita (spr. spoj.), perfekce (dokonč.)

RENESANCE

15. STOLETÍ

- vynález knihtisku

- zámořské objevy a potřeba učit se neznámým jazykům pro misijní činnost

- první gramatiky evropských jazyků

- překlady bible do národních jazyků

Dante Alighieri, Lorenzo Magnifici - italština

John Palsgrave, Jacques Dubois - Eclaircissement de la langue françoyse

William Tindale - bible v angličtině

16. STOLETÍ

Iulius Caesar SCALIGER

De causis linguae latinae - kritická analýza latiny, snaha o etymologisaci

Josef Justus SCALIGER

- prvotní náznak Grimmových zákonů

- vydává latinské texty

- klasifikace evr. jazyků: románské, řecké, německé, slovanské + kentum x satem

Tomas CAMPANELLA

- uvědomuje si důležitost jednotné vědecké terminologie

3 proudy - Francie, Španělsko, Itálie

Louis MAIGRET

Trette de la grammere françoes

- otázky pravopisu

Henri ETIENNE

Robert ETIENNE

- staré jazyky, thesaurus řečtiny
- latina

Guillaume APOSTEL

- původ jazyků, ale ne na základě jejich podobnosti

- úvod do abeced 22 jazyků

- arabská gramatika

John HART

The opening of unreasonable writing of our inglisch tonng

An orthographie

Roger ASCHAM

William BULLOKAR

- první učebnice angličtiny

- pravopis

Franciscus SANCTIUS (Sanchez)

- považován za otce obecné gramatiky

- snaha ukázat původ struktur vět a pravidel, jimiž jsou vyvozovány

Petrus FONSECUS

Cursus conimbricensis

- usouvztažnění všech vědních disciplín a předobraz encyklopedií

formální znak - představa hory, obraz člověka - formy v myšlení, jež strukturují zkušenost

instrumentální znak - stopa zvířete - vnímatelné předměty, které mohou sloužit jako znaky

znak - něco, co přináší do vědomí ještě něco jiného než sebe sama (podobné Augustýnovi)

representatio x significatio

BASSEREL

znaky přirozené (označují něco stále trvajícího - úsměv)

znaky konvenční (strukturují něco daného společností)

JAN OD SVATÉHO TOMÁŠE

- signifikace - znak sám něco značí

- každá relace má tři prvky

- rozlišuje sémiotiku (věda o užití znaků) a sémeiosi (proces vytváření znaků)

Francis BACON

- snaha odlišit filosofii od věd reálných

- snaha zbořit aristotelské kategorie a napsat nové Organon

Novum orgaum scienciarum

- vědění je moc, přemýšlení má sloužit

- základem je empirie

Claude Favre de VAUGELAS

Remarque sur la lague française

- průkopník vyučování FLN/FLE

Charles de FRESNE

Franciscus JULIUS

- latina a řečtina, slovník, etymologie
- stará angličtina

17. STOLETÍ

René DESCARTES

Discours de la méthode

- racionalismus - centrem všeho je rozum

- noetika - vliv na franc. racionalismus

- ideje vrozené, ideje získané, ideje vytvořené - problém jazyka se týká vrozených idejí

Claude LANCELOT a Antoine ARNAUD

Grammaire générale et raisonnée de Port-Royal

- kartesiánství a racionalismus

- obecná gramatika - kreativní, umožňující vytvářet nové myšlenky, vrozená

- tok myšlenek odpovídá tomu, jak jsou tvořeny věty (ordo naturalis)

- základ je na začátku, další věci se přidávají

- concevoir, juger, raisonner

- základem je proposice subjekt-predikát, úkolem syntaxe je odkrýt tyto proposice

- věty explikativní a determinativní (volný x těsný přívlastek)

COURDEMOY

Discours physique de la parole

- akvisice jazyka, učení se cizímu jazyku

Jan Ámos KOMENSKÝ

Via lucis - obecná gramatika - jakým způsobem dosíci panharmonie

17. STOLETÍ

John WILKINS

- snaha o universální jazyk a universálí písmo

- inspirace kryptografií a čínskými znaky

Mercury or essay towards real character and philosophical language

- původ jazyků a abeced

- klasifikace pojmů v oblastech myšlení

- gramatika

- zavedení symbolů pro zápis

George DALGARNO

Ars signorum vulo character universalis et lingua philosophica

- jazyk Tulip, připomínající esperanto - popis jazyka je úplný a propracovanější než u Wilkinse

- Bůh dal vzniknout různým jazykům, nezmátl je

John WALLIS

Francis LODWICK

Grammatica linguae anglicanae
- mechanika

- fonetika a její representace

- fonetická transkripce, těsnopis pro angličtinu

John LOCKE

- zabývá se přirozeným jazykem

Essays on Human Understanding

- uvědomuje si, že lidé nepoužívají stejný jazyk, a proto dochází ke sporům

4 knihy - věnováno noetice, nikoliv metafysice

- kritika vrozených idejí (nejsou vrozené principy)

- pojednání o idejích (primární, neoddělitelné od předmětů; sekundární, vytvářené)

- o slovech
- artikulovaná řeč jako znaky pro ideje; každá idea zobrazována slovem

- významy slov - znaky idejí člověka, který je užívá, přisuzování slov není stejné

- problematika zneužívání slov - vyprázdněná slova

- poznání a mínění

Baruch SPINOZA

- neexistuje pravda filosofická ani teologická, pouze pravda, k níž vede rozum

- hledání smíru vědy, filosofie a teologie

- problematika stylu vědeckého textu

- základní definice, vytváření axiomat, z toho proposice; demontrace z nichž se vytvářejí důkazy, k tomu dvojí komentáře

- hebrejská gramatika - charakteristika hebrejštiny z hlediska struktury

Gottfried Wilhelm von LEIBNIZ

- matematika, etika, politika

Monadologie

- problematika substancí - monáda jako substance daná od počátku

- identita - relace dvou jevů

- identifikace - přisouzení vlastnosti jednomu objektu

- ekvivalence - stejné vlastnosti z hlediska substituce

- identitas indiscernabilium - entita součástí genus či species; v rámci textu nelze identifikovat

- aktuální a možné světy - podle možnosti určování pravdivosti

- rozlišení syntetických (Karel IV. založil universitu) a analytických vět (Starý mládenec je muž)

- universální jazyk - pojem jako piktogram

18. STOLETÍ

- britská lingvistika těží z Locka a Humea, zrod britského slovníkářství, fonetika pro divadlo

George CAMPBELL

The philosophy of rhetorics

James HARRIS

- teorie jazyka

Philosophical enquiry concerning language and universal grammar

- vrozené ideje, staví se proti Lockovi

James BURNETT

- excentrik, staví se proti Lockovi

On the origin and process of language

- jazyk byl stvořen

Joshua STEEL

- fonetika, intonace, rytmus

Prosodia rationalis

- intonace a melodie v angličtině

- rytmus má biologickou podstatu

Thomas SHERIDAN

- divadelní výslovnost

Adam SMITH

Consideration concerning the first formation of languages

- jisté skupiny jsou nositelem pokroku v jazyce

- vztah jazyka a reality, vznik vlastních jmen

- jazyky analytické a syntetické

Joseph PRIESTLEY

The rudiments of English grammar

- neopírá se o latinskou gramatiku

- analýza věty, velká pozornonost věována výslovnosti a projevu

- jiné dílo: obecná lingvistika

John WALKER

James SEATTLE

Landley MURRAY

- slovník, výslovnostní slovník
- teoretické otázky

- učebnice

- hledání standardní angličtiny
- jazyk od Boha

- didaktika angličtiny

William JONES

- objevitel sanskrtu

Gramatika sanskrtu

- Asiatick Society of Calcuta

George BARKLEY

- filosofie jazyka

- zrakem vidíme jen světlo a barvy, tvary vysekáváme jinak

- striktní nominalista - představy obecnin neexistují, představujeme si stejně konkreta

- esse est percipii - pro poznání je důležité vnímání

David HUME

- zakladatel positivsismu

Inquiry concerning human understanding

- neexistují vrozené ideje

- prameny lidského poznání jsou: smyslové vnímání, reflexe na základě smysl. vnímání

- nejprve živé dojmy s původem v empirii

- vztahy logické (bez zřetele k vnějšímu světu) x vztahy faktické (Země se točí kolem Slunce)

- podobné Leibnitzovým větám syntetickým a analytickým, jen na vztazích idejí

- indukce (konkrétní případ > závěr), dedukce (obecné pravidlo: konkrétní případ > konkr. případ), abdukce (hypotéza > verifikace)

- kausalita není dána, jen inferována vědomím - asociace představ

- zákony asociací - podobnoost, kontrast, soumeznost, kausalita

Etienne Bonneau de CONDILLAC

Essay on the origin of human language

- podobá role jako Locke v Anglii

- problematika percepce

- sensualismus - odmítání vrozených idejí, systematisace smyslů

- jazyk se vyvinul - slova se týkají částí myšlení; z přiroz. znaků vznikají umělé znaky

- jazykové znaky vznikají v uričtém pořadí - substantiva, adjektiva, adverbia, slovesa („být“)

- snaha o sémantickou analýzu

Charles de BROSSES

- problematika jazykových znaků a jejich institucionalisace

- théorie phonomimétique - slovesná mimésis, z níž jsou odvozována kritéria pro další tvorbu

Nicolas BEAUZÉE

Grammaire générale

- poslední práce portroyalské tradice

- problematika znaků
- znaky označují (kladeny místo něčeho) a mají suppositio

- slova značí a mají signifacatio

- slovosled vyjadřuje postup myšlenky - ordo naturalis (předchází generativistům)

Denis DIDEROT

- příspěvek o etymologii jako nauce o slovních druzích

Sylvestre de SASSY

- orientální jazyky, překlady Scaligera, orientální jazyky a jejich filologie

A.R.J. TURGAUD

- oposice vůči Rousseauovi - slova jsou na základě metaforických modifikací základních slov)

O vytváření jazyků a obecné gramatiky

- důležité si všímat diachronní sémantiky

Jean-Jacques ROUSSEAU

Discours de l'origine de l'inégalité

- jazyk na základě zpěvu a tance - prominentní jedinci mají důležitou roli

- rozdíly mezi jazyky severu (lovecké) a jihu (germánské)

Immanuel KANT

Kritika čistého rozumu

Kritika praktického rozumu

Kritika soudnosti

- považuje se za Humeova následníka

- rozbíjí aristotelovskou metafysiku - nové kategorie na základě logických soudů

- příčina a účinek - účinek nemůže být vyvozen z příčiny logicky, kausalita je subjektivní

- prostor a čas nemají objektivní metafysickou platnost

- je nutno vytvářet apriorní soudy, co respektují faktická data

- analytické soudy - matematické; syntetické soudy - apriori x aposteriori

(Slunce svými paprsky ohřeje kámen x Když svítí slunce, kámen se ohřeje)

- transcendentální dedukce - pouze na základě čistého rozumu

kategorie:
kvantita: obecná, částečná, singulární

kvalita: kladná, záporná, vymezená (jedno i druhé)

relace: prostá, podmínečná, výlučná (a, nebo, =)

modalita: možnost, skutečnost, nutnost

Wilhelm Gottfried HERDER

Ursprung der Sprache

- jazyk není božského původu

- při analýze jazyka je třeba interpretace myšlenek jím předávaných

- myšlenka je závislá na tom, jak vypadá jazyk - jazyk je duše národa

- není myšlení bez jazyka

OBDOBÍ PŘED MLADOGRAMATIKY

- romantismus: staré = krásné (fascinace starými jazyky)

Rasmus RASK

Zkoumání staroseverského jazyka aneb zkoumání islandského jazyka

- původ jazyka je důležitý pro původ národa (zkoumání jaz. je důležité pro společnost)

- jazyk: hrubý materiál (lexikon) + vztahy a formy (gramatika)

- míšením jazyků dochází k míšení lexika, ne gramatiky

- jazyk s nejbohatší gramatikou = nejméně smíšený = nejblíže prajazyku

Friedrich von SCHLÖGEL

O jazyce a uvědomění

- etymologisace na základě liter

- je třeba brát v úvahu celý gram. systém; ztotožnění gramatické struktury s organismem

- plodnost/jalovost jazyka

Vergleichende Grammatik

vědecké zkoumání jazyka = historické zkoumání jazyka

- sanskrt je prajazyk, což je doloženo v bibli (t.j. jazyk nepochází ze zvíř. zvuků)

August Wilhelm von SCHLÖGEL

Francie, provensálština

typologie
- isolační (bez gramatiky) - škodlivé

- aglutinační/afixační /lepší)

- flektivní (syntetické (řec., lat.,...) a analytické (fr., něm.,...)) - rozkvetlý a plodný org.

FRANZ BOPP

O konjugačním systém sanskrtu ve srovnání s lat., řec., pers., germ.,...

Srovnávací gramatika sanskrtu s... (i.e. jazyky krom keltských, albánštiny, armén., chetit., tochar.)

- sanskrt je prajazyk od 5000 př.n.l.

- dvojí kořeny v sanskrtu 1) jména+slovesa 2) zájmena, předložky, spojky,...

- jednoslabičné kořeny

- relevantní pro popis jazyka jsou slovesa (hlavně sloveso „být“)

- typologie
- bezkořenné (bez organismu) - čínština

- jednoslab. kořeny - slovesa + zájmena (laudabam)

- dvojslab. kořeny - introflexní (semitské)

- zkoumání příbuznosti polynéských a kavkazských jazyků s I.E. (ne tak zásadní význam...)

- snaha nalézt pravidla vývoje a určit počátky morf. kategorií (nebere v úvahu syntax)

- jazyk = přírodní orgán - rodí se, vyvíjí se, zaniká (jazykověda - přírodní věda)

- gramatický systém = živý organismus

- jazyk existuje stejně dlouho jako označování skutečnosti

- současné jazyky jsou v úpadku

- prajazyk odpovídá realitě; flexe je nejdokonalejší znázornění reality

JAKOB GRIMM

Athaeneum - sbírání báchorek a komparatistika

Deutsche Grammatik (4dílná) - historicko-srovnávací

- srovnávání s příbuznými jazyky - soubor dokladů

- je třeba vyhnout se log. výrazům které brání pozorování -> shromažď. dokladů -> žádné závěry

- popis něm. gramatiky má jít odsdola - možná se ukáže, že je něm. lepší než lat. a řeč. g.

- rozvoj národa je důležitý pro rozvoj jazyka

- pro řeč./řím. gramatiky důležitá kritika textů (syntax) - patří do gramatiky jen z poloviny

- hledá se prajazyk - hledání nadlidského v jazyce (člověk jazyk kazí) - z prajazyka pův. stav lidí

- 3 jaz. epochy
1) vytvoření kořenů a slov

2) flexe

3) odstranění flexe pro jasnost mysli (němčina lepší než latina a řečtina)

A. P. VOSTOKOV

- periodisace slov. jazyků (do 9. stol. - staré obd., do 16. stol. - střední obd., dále - nové obd.)

- rozprava o ruském jazyce - přebírá z jiných klasifikací a periodisací

Franz POTT

- Základ etymologisací, zkoumání hláskových změn hlavních IE jazyků

Adalbert KUHN

- 1. lingvistický časopis

- sanskrt a avesty

M.L. WESTERGAART

slovník sanskrtských kořenů

Theodor BENFEY

- řečtina, gramatika

- 1. dějiny lingvistiky

GEORG CURTIUS

Základ řecké etymologie, Stavby času a modu v řečtině, Moderní řec. gramatika (Grimmova stylu)

W. CORSEN

- latina, latinská výslovnost

- srovn. gramatika a etymol. slovník románských jazyků

WILHELM VON HUMBOLDT

- O srovnávacím zkoumání jazyků vzhledem k různým epochám jejich vývoje

- O různosti výskytu jazyků a jejich vlivu na vývoj lidského ducha

jazyk káwí - snaha rozebrat i nazírání světa (inspirace Kantem)

- vědomí není závislé na matérii

- jazyk je duše v celé její složitosti - jazyk se vyvíjí dle zákonů duše

- jazyk zobrazuje společnost a její psychiku - jazyk je světový názor

- jazyk objasňuje vědomí, jinak bychom se k němu nedostali - orgán, který formuje myšlení

- gramatika má být induktivní a ne deduktivní

- slovo - základní jednotka, jíž předchází pojem

- původ jazyka na základě emocí; jazyk lidstvu dán; spojení s národem (inspirace Herderem)

- jazykové znaky - znaky dle tajné dohody mezi lidmi

AUGUST SCHLEICHER

- naturalismus v lingv., uchvácen Darwinem - rozpor s romantismem (staré jazyky = vývoj. nižší)

- jazyk = živočišný druh; 1. etapa - rozvoj (forma = obsah), 2. etapa - rozpad, uvolňování

- práce o vlivu J na předcházející konsonant

- zabývá se slov. jazyky (Tvarosloví staroslověnštiny)

- Kompendium srovnávací gramatiky IE jazyků

- snaha plně rekonstruovat IE

- Stammbaumtheorie (chybí arménština, tocharština, chetitština)

- vědecká metoda v lingvistice

Johann SCHMIDT

- Schleicherův žák; Wellentheorie

- bere v úvahu geograf. rozložení; změny se šíří ve vlnách; nelze vytvořit striktní Stammbaum

Max MÜLLER

- Schleicherův žák

Sanskrtská gramatika pro začátečníky

Sacred bookds of the East

- původ jazyka

HEYMANN STEINTAHL

- pokračuje v Boppově (národ?) a Humboldtově (jazyk je duše aobjasňuje vědomí) linii

- nenávidí Schleichera

- psychologismus

Gramatika, logika a psychologie a jejich vzájemné vztahy

- snaha určit positivně záběr jazykovědy

trojí pojetí jazyka: řeč - presentace myšlenek jazykem (+/- parole u Saussura)

 schopnost hovořit (+/- langage u Saussura? Palek má Langue či Kompetenci)

 materiál (fysiologie)

jazyk - souhrn jazykového materiálu + reflexe schopnosti mluvit do konkrétního materiálu

-4 etapy vývoje jazykovědy: 1) logická (jazyk sám o sobě) 2) logicko-psych. (vyjádření emoci) 3) psychosoc. (vlastnictví národa) 4) psychologická (vlastnictví bytosti)

-poznání jazyka 1) zvukové a sém. pojmy si odpovídají 2) jazyk jako organismus

Psychologiegeschichte und Psychologie

Úvod do psychologie a jazykovědy

typologie - bezvýznamná (jazyky formální a aformální)

MLADOGRAMATISMUS

- lipský kroužek lingvistů vzbouřivších se proti Curtiovi

- zajímají se pouze o diachronní stránku zkoumání jazyka

- základem všeho jsou fonetické změny - absolutně pravidelné, jedinou výjimkou je analogie

- fonetické změny - nezávislé na okolí, nezpůsobovány nejazykovými událostmi

význam: mnoho prací historicko-srovnávací jazykovědy 2. pol. 19. stol.

- cílem upřesnit metody a principiy lingvistiky

- vývoj jazyka je imanentní

psychologismus

HERMAN PAUL

Prinzipien der Sprachgeschichte

- jazyk existuje pouze v mluvčích; individuum = počátek všeho (etnopsychologie je nesmysl)

- k popisu jazyka je třeba zkoumání představ jedince, u každého je komplex svébytný

- obsah představ (podvědomí) nelze předávat > zkoumání projevů jazyka

- symbol = asociace zvuku a představy

- gram. kategorie výrazem psych. kategorie, pak se rozšiřuje a ztrácí původní význam > rozdíly

(např.: pět chlapců jde)

- nositelem vývoje je psychol. organismus, řeč (způsob produkce) sama o sobě se nevyvíjí

- forma není důležitá, závisí jen na psych. organismu

- porovnáním individuí - usus > zkoumají se změny usu (není jazyk, jen průměr - cosi jako langue)

změny: kladné (něco přibývá), záporné (něco ubývá), kombinované

Základ gramatiky IE jazyků

Etymologický slovník IE jazyků

Gustav Meyer

Jakob Walenario(?)

Heinrich Hibschmann

-albánština, román. jaz.

-syntax

-arménština

-2. posice v IE jaz.

Georg Willer

Jackson

Brugmann, Kretschmer

-sanskrt

-Avesty

-řečtina

-Základy indo-írán.filologie

H. Kühner

Ernst Windisch

G. Tobelharger

-gramatika řečtina a latiny
-irština

-germanistika

-Vyčerpávající lat.-něm. slovník

A. Noreen

Steidberg

Kurschat

-norština

-gótština

-baltistika

Gebauer

-slov. jazyky

od 70. let se pěstuje i syntax

Berthold Delbrück

Hans Jakobi

John Reese

-Základy syntaxe

-komposirta a vedlejší věty

-opírá se jen o význ. kategorie

Michel Bréal

sémantika - věda o označování
Essaies de sémantique

gramatika = etymologie (nauka o formách) + syntax/sémasiologie (význam forem ve větě)

-diachronní sémantika

Société linguistique de Paris (bulletin, mémoire)

Arsen Darmstetre

Friedrich Müller

-genealogická klasifikace jazyků

-všeobecná etnografie

La vie des mots étudiée dans leur signification

-narušuje myšlenky mladogramatismu

afrikanistika: Georg Mainhoff (bantuské jazyky)

ugrofinistika: W.N. Sätälä(?) (finština)

altaistika: Bertling, Radulov

kaukasianistika: Uslar

Anton MARTY

O vztahu gramatiky a logiky

O vztahu gramatiky a filosofie jazyka

materiál > forma vnější/forma vnitřní (vazby významu a výrazu)

¨

KAZAŇSKÁ ŠKOLA

BAUDOIN DE COURTENAY

- slavistika

- lingvistika = věda přírodní i humanitní

zavádí foném: dvojí stabilita hlásek - synchronní (statická) a diachronní (dynamická)

-v hlásce je invariantní jádro = foném - ovlivňuje Saussura

> Kruszewski: foném = nejmenší gramatická jednotka

MOSKEVSKÁ ŠKOLA

- proti kazaňským mladogramatikům

F.F. Fortunatov

-poznámky k ruské gramatice

- jazyk = soubor znaků pro vyjádření myšlenek v řeči

- jazyk - sociální

MARBURSKÁ ŠKOLA

- antiempirismus

- odmítání psychol. interpretací a subjektivních apriorních forem poznání - racionalismus

Kohen von Lotorp

- odmítání psychologismu

- snaha o matematisaci

EDMUND HUSSERL

- matematika, filosofie

Logische Untersuchungen
- striktní antipsychologismus

- zřejmé jsou jen pojmy a relace

nutnost fenomenologické redukce
- jsoucna mohou být zachycena, jak se ukazují, lze proniknout k

 jejich podstatě - zajištění bezpředsudkovosti

- vše je třeba převést na fenomény

- transcendentální redukce - umožnění podmínek pro fenomenologické zkoumání

- vycházejí z něj někteří sémantici

ADOLF NOREEN

Náš jazyk - podobné CLG, ale neznámé

jazyk a jazykověda, fonetika a fonologie, sémantika, morfologie

- semém = elem. významová jednotka - další významy z kontextu

FERDINAND DE SAUSSURE

předmět lingvistiky
- popsat všechny jazyky a jejich historii

- najít jazykové universálie

- vymezit a definovat samu sebe

jazyk - společenský produkt schopnosti řeči; soubor konvencí umožňující užití schopnosti řeči

(vnitřní jazykověda)

„Jazyk je produkt schopnosti řeči, aby se schopnost řeči skrze jazyk mohla realisovat do mluvy“

„Jazyk řídí mluvu, mluva ovlivňuje jazyk“

mluva - nepatří do lingvistiky, její realisace fonetická (fysiologická) - ne universální, její změny nezasahují systém znaků jinak nepřímo (zabývá se jí vnější jazykověda)

znak = pojem+akustický obraz (signifié+signifiant) - jejich spojení je arbitrární

- jazyk - systém čistých hodnot > nutno rozlišovat synchronní a diachronní osu

(mnohost a různost hodnot znemožňuje studovat současně obě osy)

synchronní lingvistika - zkoumání systému v nějakém stavu/úzce vymezeném období

- entity, jednotky a hodnoty dány vzájemnými oposicemi

- identity - na jejich základě prohlašujeme,že dvě vypovědi obsahují stejné prvky

(je ne sais pas - ne dites pas cela) - ne v materiální identitě, ani v přesné shodě smyslu, ale v prvcích

hodnota - předem dané ideje neexistují, není nic zřetelného před jazykem

význam (konkrétní reference znaku k objektu) x označované (způsob reference)

„hodnota je prvek smyslu, ale smysl lze chápat jen jako hodnotu“

(„mouton“ x „sheep“ - stejný význam, jiná hodnota; mouton může být i „skopové“)

(hodnota sanskrt. plurálu je jiná než fr., existuje totiž i duál, ale smysl je v zásadě stejný)

- jazyk je forma, ne substance

- syntagmatické (in praesentia) a paradigmatické (in absentia) vztahy

> absolutní a relativní arbitrárnost

diachronní lingvistika

fonetické změny (honosem > honorem), analogie, aglutinace (swad-is-to-s > swad-isto-s >....)

- jednotky a identity – problematické;

identita – pravidelné fon. změny (calidus = chaud; florere = *flouroir a ne fleurir)

subjektivní a objektivní analýza (en-fant x enfant; hipp-os x hipp-o-s; ama-bas x am-a-ba-s)

geografická lingvistika – vlny, isoglosy,...

PROTI MLADOGRAMATIKŮM

Hugo SCHUCHARDT

- proti psychologismu

- fon. změny – i dle zákonitostí z jiného jazyka, dialektu,...

- kreolské jazyky a pidžiny

Graziano Isarias CHORI

Critici, Framenti lingustici, Corsi di glottologia

dialektologický časopis Archivio glottologico italiano

- jazykové substráty

STRUKTURALISTICKÉ ŠKOLY

ŽENEVSKÁ ŠKOLA

CHARLES BALLY

- lingvistika parole (text) > stylistika (Précis de stylistique, Traité de la stylistique française)

- vybudování nové stylistiky > sémantika

- prvky langue aktualisovány v parole

stylistika literární x stylistika lingvistikcká

prostředky lexikální x prostředky gramatické

stylistika individuální x stylistika spisovná

Albert SÉCHEHAYE

- obecnější než Bally

Programme de la méthodologie de la linguistique thérorique

FRANCOUZSKÁ SOCIOLINGVISTICKÁ ŠKOLA

ANTOINE MEILLET

- Linguistique historique et linguistique générale

- úvod do studia IE jazyků

Langues du monde - klasifikace všech jazyků světa (dnes neaktuální)

ÉMILE BENVÉNISTE

- laryngální hypotésa při zkoumání IE kořene

Gilles MAROUSEAU

Marcel Cohen

- 1. lingvistický terminologický slovník
- semitské jazyky

- latinská a francouzská stylistika

PRAŽSKÁ ŠKOLA

Slovo a slovesnost, Travaux de cercle linguistique de Prague

- funkční strukturalismus (fce jazyka: podávání informací o mimojaz. realitě, expresivní, výzvy)

- funkce/role/význam/hodnota (jazyk slouží záměru – fce jazyka není nic mimo svět)

př.: dva stejné morfémy nemohou být vedle sebe (jiho-jiho-západ – odlišné, modifikují jiné výrazy)

struktura = systém oposic
funkce = jednotky nesou i fci (význam)

1929 – první slavistický kongres – Presentace PLKu

VILÉM MATHESIUS

O potencialitě jevů jazykových

- funkční onomatologie - „naming unit“ (pracovat, dobře pracovat = dvě pojmenovávací jednotky)

- funkční syntax (aktualní členění)

ROMAN JAKOBSON

- oddělení fonetiky a fonologie

- nejednolitost jaz. systému, vlivy minulosti (periferie a jádro)

langage je nestabilní (mezi prvky může vzniknout prázdné místo, které zaplní nové prvky)

Fonologie ruštiny

- sociální charakter změn (změna dána změnou fce)

- ekonomie – neekonomické prvky jen pokud nebrání komunikaci

-morfologie (teorie asymetrických oposic: příznaková/nepříznaková)

NIKOLAJ S. TRUBECKOJ

Grunzüge der Phonologie

- fonémy – systém oposic

- funkce fonémů – distinktivní

- systém oposic (privativní, graduální, ekvipolentní; isolované, proporcionální;...)

KODAŇSKÁ ŠKOLA

LOUIS HJELMSLEV

- striktní strukturalismus (vymezování se trochu proti PLKu)

- jiné pojetí fce – f(x)=y (role x, aby mohlo fungovat jako y)

Principy obecné jazykovědy (s Uldallem)

Les catégories des cas (amorfní kontinuum reality upravuje jazyk)

O úvodu do teorie jazyka

- logický neopositivismus (Carnap) > deduktivita, struktura má přednost přede vším (formalismus)

- jazykověda má být přírodní věda

- glossématika – snaha oprostit se od metafysiky, nová lingvistika s novým názvoslovím

vztahy a funkce – interdependence (k-k), determinace (k-v), konstelace (v-v)

znaky x figury

systém a proces – funkce „et“ a funkce „aut“ (syntagma a paradigma)

znak – obsah a výraz, oboje má formu a substanci

YALESKÁ ŠKOLA

LEONARD BLOOMFIELD

- nejprve mladogramatik, pak se proti tomu vymezuje

- popis jazyka na základě korpusu textů

- metoda distribuční analýzy (komplementární, kontrastivní, volná variace)

Language

- behaviorismus, mechanismus

- syntax bezprostředních složek

jednotky popisu
femémy (figury)
- foném (alofón, fón)

- taxém („gramatický foném“)

glossémy (znaky)
- morfém (alomorf, morf) + semém

- tagmém (gramatický význam) + episemém

slovo – minimální volná forma, substituent

shoda: kongruence, rekce, křížová reference (Peulla cantat, Jean où est-il?)

Zellig S. Harris

Charles HOCKETT

- formální analýza angličtiny
modely: Word+Paradigm, Item+Arrangement, Items+Process

- From morpheme to utterance
IA a IP – žádná jednotka není základní, rozdíl syntaxe a morfy

Albert NIDA

Kenneth Lee PIKE

- sociolingvistika

- klasifikace jednotek etic/emic

- sémantika

(etic jednotky – realisované; emic jednotky – gramatika)

- tagmémika (vztah synt. fce a význ. třídy jednotek)

MARXISTICKÁ JAZYKOVĚDA

NIKOLAJ JAKOVLEVIČ MARR

- kaukasianista

- indoeuropeistika – buržoasní > je třeba vytvořit novou teorii vyhovující revoluční straně

jafetická teorie

- jazyk = nadstavba > třídní

- stadiálnost jazyka (isolace – prvobytně pospol., aglutinace – rodová, flektivní – třídní)

- vznik jazyků ze 4 elementů

I. I. MĚŠČANINOV

- ruší stadiálnost a elementy

- uraloaltaistika a syntax

syntaktická typologie

- pasivní etapa (mizí inkorporace, objevení subj. a obj.) > ergativní > aktivní (nominat. konstrukce)

sémantika – projevy Marrova učení, nezajímají vztahy (proti strukturalismu)

PARALELNÍ SOVĚTSKÁ JAZYKOVĚDA

- reforma písma – výbor pro abecedu, pak zrušen a končí v lágrech

I. D. Polivanov

Gubrich

- sociolingvistika (změny v lexiku, ne v gram.)
- karelština (ugrofinistika), erziánština, slavistika

- východní jazyky

N. P. Jakovlev

L. V. ŠCERBA

- kaukasianistika

- ruské hlásky

- vychází z kazaňské školy

- lexikologie a syntax

VOLOŠINOV

Základní problémy sociolingvistické metody v jazyce

- snaha obohatit marxistickou filosofii (končí v lágru)

- navazuje na Saussura (v pojetí znaku) – vědomí je sociální, znak také

- věda o ideologiích – jazyk odpovídá ideologii

STALINOVY STATĚ O JAZYKOVĚDĚ

- jazyk není třídní

- jazyk nepatří ani do nadstavby ani do základy

- jazyk je inherentně součást národa

- neexistuje myšlení bez jazyka

- udržuje se hlavně v NDR a ČSSR... proti strukturalismu (Jakobson)

AMERICKÁ LINGVISTIKA

SROVNÁVACÍ

Karl Darjiling BUCK

R.G. KENT

Srovnávací gramatika latiny a řečtiny
Sounds of latin

Forms of latin

CONVAY

T. H. SUTHERLAND
E.A. Haunová(?)

Pre-italic dialects of Italy

-chetitština

Komp. gram. chetitštiny

- Úvod do lingvistiky
- rozšiřuje laryngální

hypotézu (ze 4 na 9)

Paul TEDESCO

- indo-íránská a baltská jazykověda

Lechman

Protoindoeuropean Phonology

glottochronologie – binární dělení jazykových skupin

– lexikologická metoda (200 nejčastějších slov) – kritisováno

ANTROPOLOGICKÁ

- neohumboldtiánství

- indiánské jazyky

FRANZ BOAS

- indiánské jazyky

- Columbia university

Summer school of linguistics – granty pro zkoumání obskurnějších jazyků

Handbook of indian languages
- fonetika (problematika přepisu)

- pojetí významových kategorií

- gramatické procesy – silně odlišné od známých IE

- každý jazyk nutno relativisovat k národu a uživatelům

- důsledné doplňování gramatik texty

EDWARD SAPIR

- dává Boasově činnosti lingvistický podtext

- indiánské jazyky

Language – The introduction to the study of speech

- mentalismus

- jazyk – lidská neinduktivní metoda předávání idejí pomocí náhodných symbolů

- je třeba studovat formu

- náznak fonému (nikoliv však použití)

- kontakt s PLKem – jazyková jednotka odráží nějakou funkci

- algebraický popis – hort-us = A+(b)

- snaha o neutrální popis jazyků

typologie
- parametry
- pojmové (abstrakta, konkrétní,...)

- jednotky (fráze, argumenty, reduplikované argumenty,...)

- strukturní (analytické, syntetické, polysyntetické,...)

slovosled – pak rozebírá Greenerg (SVO, SOV,...)

BENJAMIN LEE WHORF

Sapir-Whorfova hypotéza

- každý jazyk má vlastní metafysiku

- způsob myšlení na základě lexika a gramatiky

- vyšší myělení založeno na jazyce

- přírodu a okolní svět pozorujeme tak, jak nám je ukazuje jazyk

Language, thought and reality

NOAM CHOMSKY

1) Syntactic structures

gramatika – souhrn pravidel pro vytváření vět; jednotek i pravidel omezený počet

- vět je neomezený počet

Phrase marker – stromový diagram složek – rekursivní charakter (může se opakovat)

x ingveho pravidlo (maximálně 7)

axiomy – jádrové věty, ostatní od nich odvozeny transformačními pravidly

X1 - X2 - X3 – X4 > X4 – X2+be+en – X3 – by X1 (the man hit the ball > the ball was hit by the...)

kontextová (aAb > agb – z kontextu se pozná, zda lze A zaměnit) a bezkontextová (V > w)

2) první teorie – problém s otázkami a rozkazy (nový význam nezachytitelný transformací)

 - s dvojznačností (Petr řekl, že ho našel- kdo/co koho/co?)

absolutní podcenění sémantické složky

zavedení sémantické a fonetické složky

povrchová struktura – konečný výsledek transformací

hloubková struktura – data pro sémantický obsah

- možnost prázdných kategorií (Milan koupil knihu > Kniha byla koupena Milanem;

??? > Kniha byla koupena)

transformace – převedení hloubkové struktury na povrchovou (ne jádrových vět na jiné)

sémant. Složka – sémant. interpretace hloubkové struktuy

syntaktická složka – trans. pravidla a pravidla pro zachycení hloubkové struktury

fonologická složka – změna povrch. struktury na zvukovou podobu

homonymie – různé hloub. struktury k téže povrchové, synonymie – opak

náznaky universální gramatiky

3) Government and binding

- case theory (5 pádů, nominativ, genitiv, objektový, předložkový, dativ)

- X-bar theory – zjemnění klasifikace kategorií

- theta theory – přiřazování sémantických rolí nominálním prvkům

- T-model (struktura hloubková, povrchová, fonetická, logická)

pravidlo Move a – nahrazuje transformace (přesuny libovolné nevyloučené jiným pravidlem)

jazyky konfigurační x nekonfigurační

4) minimalismus

- zrušení mnoha zásad GB (reduke kategorií, odstranění frázových pravidel a slovosledu, odstranění hloubkové a povrchové struktury)

- derivační struktura, nikoliv representační (přepisovací)

- "merge" a "move"; merge = (a,b) > (a,(a,b))

