

Monotematické číslo / Special Issue

Čeština za zrcadlem formální gramatiky
Czech Through the Looking Glass of Formal Grammar

Hostující editoři / Guest Editors:

Mojmír Dočekal – Markéta Ziková

SLOVO A SLOVESNOST

Časopis pro otázky teorie a kultury jazyka
založený v roce 1935 Pražským lingvistickým kroužkem
ročník 70 číslo 4

A journal for the theory of language and language cultivation
founded in 1935 by the Prague Linguistic Circle
volume 70 number 4

Vedoucí redaktor/ Editor-in-Chief: Jan Kořenský

Výkonný redaktor/ Editorial Assistant: Petr Kadeřka

Redaktorka anglických textů/ English Language Editor: Tamah Sherman

Redakční rada/ Editorial Board: Tilman Berger (Tübingen), Neil Bermeel (Sheffield), Mirek Čejka (Brno), František Daneš (Praha), Juraj Dolník (Bratislava), Jana Hoffmannová (Praha), Petr Karlík (Brno), Miroslav Komárek (Olomouc), Alena Macurová (Praha), Olga Müllerová (Praha), Jiří Nekvapil (Praha), Karel Oliva (Praha), Patrick Sériot (Lausanne), Petr Sgall (Praha), Ludmila Uhlířová (Praha)

Vydává Ústav pro jazyk český Akademie věd České republiky, veřejná výzkumná instituce

Published by the Czech Language Institute of the Academy of Sciences of the Czech Republic, a public research institution

Redakce/ Address: Slovo a slovesnost, Ústav pro jazyk český AV ČR, v. v. i., Letenská 4, 118 51 Praha 1, Czech Republic, tel. (+420) 225 391 441, e-mail <slowo@ujc.cas.cz>

Vychází čtyřikrát do roka/ Published quarterly

Toto číslo vyšlo v listopadu 2009/ This issue was published in November 2009

SLOVO A SLOVESNOST je citováno v databázích Arts and Humanities Citation Index, Social SciSearch, Journal Citation Reports/ Social Sciences Edition, Scopus, Bibliographie Linguistique/ Linguistic Bibliography, MLA International Bibliography, The Year's Work of Modern Language Studies, CEJSH, Bibliografia Językoznawstwa Slawistycznego, Bibliografie české lingvistiky.

SLOVO A SLOVESNOST is indexed/ abstracted in Arts and Humanities Citation Index, Social SciSearch, Journal Citation Reports/ Social Sciences Edition, Scopus, Bibliographie Linguistique/ Linguistic Bibliography, MLA International Bibliography, The Year's Work of Modern Language Studies, CEJSH, Bibliografia Językoznawstwa Slawistycznego [Slavic Linguistics Bibliography], Bibliografie české lingvistiky [Czech Linguistics Bibliography].

Elektronická verze časopisu **SLOVO A SLOVESNOST** je dostupná na internetové adrese/ The electronic version of **SLOVO A SLOVESNOST** is available at: <<http://www.ceeol.com>> (Central and Eastern European Online Library).

Informace o předplatném podá a objednávky přijímá redakce Slova a slovesnosti a výhradní distributor firma MYRIS TRADE, s. r. o., P. O. Box 2, 142 01 Praha 4, tel. 234 035 200, fax: 234 035 207. Další distributorské firmy nejsou oprávněny titul v ČR šířit. Cena předplatného pro české předplatitele: 340 Kč.

Podávání novinových zásilek povolila Česká pošta, s. p., odštěpný závod Praha, čj. nov 6204/97 ze dne 1. 4. 1997. – Reg. č. MK ČR E 559.

Zahraniční předplatné vyřizuje výhradně firma Kubon & Sagner. Objednávky vyřizované jinými firmami nejsou v souladu se smluvními vztahy vydavatele a jsou šířeny nelegálně.

All foreign orders are processed exclusively by the agency: Kubon & Sagner, Buch Export-Import GmbH, D-80328, München, BRD, fax: 004954218-218. Foreign orders processed by other subscription agencies are not in compliance with the agreement between the publisher and the above mentioned agency and are distributed illegally.

Toto číslo je v prodeji v knihkupectví Fišer, Kaprova 10, 110 00 Praha 1, tel. 222 320 730, v prodejně Academia, Na Florenci 3, 110 00 Praha 1, tel. 224 814 621, v prodejně Academia, Národní 7, 110 00 Praha 1, tel. 224 240 547 nebo Václavské nám. 34, 110 00 Praha 1, tel. 224 223 511.

Sazba: Marcela Hladíková. Tiskne PBtisk Příbram, Dělostřelecká 44, 261 01 Příbram 1.

© Ústav pro jazyk český AV ČR, v. v. i.

OBSAH/CONTENTS

Předmluva (<i>Mojmír Dočekal – Markéta Ziková</i>).....	245–249
<i>Tobias Scheer</i> : Jak přehlédnout jeden druhého: příběh alternací vokálů s nulou ve slovanských jazycích a ve fonologii řízení	250–262
How to overlook one another: The story of vowel-zero alternations in Slavic languages and Government Phonology	
<i>Markéta Ziková</i> : Ke vzniku fázových sufixů v češtině aneb Jak se <i>domček</i> změnil v <i>domeček</i>	263–275
On the emergence of phase-triggering suffixes in Czech or How <i>domček</i> became <i>domeček</i>	
<i>Petr Biskup</i> : Syntaktická operace spojení (<i>merge</i>)	276–286
The syntactic operation merge	
<i>Pavel Caha</i> : Poznámky k syntaxi předložky <i>před</i>	287–294
On the syntax of the preposition <i>před</i>	
<i>Andrea Hudoušková</i> : Dvě funkce klitiky <i>se</i> : různé, a přece stejné	295–304
Two functions of the clitic <i>se</i> : different, yet the same	
<i>Ivona Kučerová</i> : Syntactic restrictions on infinitival imperatives in Czech	305–313
<i>Ludmila Veselovská</i> : Možnosti generativní klasifikace infinitivu	314–326
Analyses of infinitival structures in generative framework	
<i>Mojmír Dočekal</i> : Dvojitá prefixace a sémantika sloves pohybu	327–341
Double prefixation and the semantics of motion verbs	
<i>Radek Šimík</i> : Lambda-abstrakce a neurčitá zájmena v úzkém a širokém ohnisku	342–352
Lambda-abstraction and indefinite pronouns in narrow and broad focus	

Jak přehlédnout jeden druhého: příběh alternací vokálů s nulou ve slovanských jazycích a ve fonologii řízení

TOBIAS SCHEER

How to overlook one another: The story of vowel-zero alternations in Slavic languages and Government Phonology

ABSTRACT: The classical generative analysis of modern Slavic vowel-zero alternations crucially relies on so-called abstract vowels, the yers. Yers and the mechanism that controls their vocalization, Lower, have been introduced in order to reduce the disjunction in closed syllables and in open syllables if the following vowel alternates with zero to a non-disjunctive phonological reality. I refer to this disjunction as the yer context. In this article, I show that the distribution and function of the abstract vowels in question is identical with that of empty nuclei in Government Phonology. A prominent feature of this theory is the extensive use of empty nuclei. My goal is to show that certain generative phonologists used the same concept long before Government Phonology came into being, and for entirely independent reasons, yet without giving any theoretical status to the abstract vowels in question. Government Phonology in turn ignored the Slavic evidence and its analysis when proposing empty nuclei. If this turns out to be true, the idea that syllable structure bears a sizeable number of empty nuclei will be strengthened in a corresponding manner.

Key words: vowel-zero alternations, yers, empty nuclei, Havlík's Law, Lower, yer vocalization, government, Government Phonology

Klíčová slova: alternace vokálů s nulou, jery, prázdná jádra, Havlíkovo pravidlo, snížení, vokalizace jerů, řízení, fonologie řízení

*Faculté des Lettres, Laboratoire BCL
98, Bd Herriot, B. P. 3209, F-06204 Nice, France
<scheer@unice.fr>*

Ke vzniku fázových sufixů v češtině aneb Jak se *domček* změnil v *domeček*

MARKÉTA ZIKOVÁ

On the emergence of phase-triggering suffixes in Czech or How *domček* became *domeček*

ABSTRACT: This paper analyzes Czech double diminutives ending in *-eček* created by the recursive application of the suffix *-ek* whose initial vowel alternates with zero. Diachronically speaking, these diminutives display both patterns of V-zero alternations found in Slavic languages: in OCz they follow the *Havlík* pattern, where alternants are in complementary distribution (*domøček*), while in MoCz they follow the *Lower* pattern, where strong alternants (i.e. vowels) are always preceded by strong alternants (*domeček*). The analysis of the Havlík-to-Lower change presented follows Rubach's (1984) classical analysis where the *Lower* pattern is derived from the cyclic application of the *Lower* rule which means that only the *Lower* pattern has internal phase structure. I argue that in the *Lower* pattern, all floating vowels in a row (except the final one) vocalize, because each is immediately followed by an empty nucleus which stands at the phase boundary. Furthermore, phasehood is a lexical property, i.e. a property of a particular lexical item, namely the diminutive suffix *-ek*. From this perspective, the Havlík-to-Lower change consists in a change in the properties of the lexicon: only in MoCz is the suffix *-ek* lexically specified as a phase-trigger, in OCz it did not trigger any phase.

Key words: vowel-zero alternations, double diminutives, Czech, Havlík's Law, Lower, diachronic change, phase-triggering affixes, Government Phonology

Klíčová slova: alternance vokálů s nulou, dvojitá deminutiva, čeština, Havlíkovo pravidlo, snížení, diachronní změna, fázové afixy, fonologie řízení

Ústav českého jazyka FF MU
Arna Nováka 1, 602 00 Brno
<zikova@phil.muni.cz>

Syntaktická operace spojení (*merge*)

PETR BISKUP

The syntactic operation merge

ABSTRACT: This paper is concerned with the syntactic operation merge. I propose a representational-derivational model that can derive non-local relations that are problematic for Chomsky's (2000, *et seq.*) phase model with the Phase Impenetrability Condition. The problematic non-local relations can be derived in a local fashion if the whole set of information resulting from the operation merge is visible for syntactic operations. To derive the difference in locality behaviour between the operations agree and move, I propose that for agree, only the information on the sister syntactic object is relevant, and that for move – because it is a composed operation – the tree information with the Phase Impenetrability Condition is also relevant. I also show that c-selection behaves differently from s-selection and agree with respect to the information given by the operation merge.

Key words: agree, merge, move, selection

Klíčová slova: shoda, spojení, posun, selekce

*Universität Leipzig, Institut für Slavistik
Beethovenstraße 15, 04107 Leipzig, Deutschland
<biskup@rz.uni-leipzig.de>*

Poznámky k syntaxi předložky *před*

PAVEL CAHA

On the syntax of the preposition *před*

ABSTRACT: In this paper, I look at the syntax of the preposition *před* ‘in front of’ in its temporal uses, where it means ‘before’ or ‘ago.’ In particular, I analyze PPs such as *před hodinou*, lit. in front of an hour, meaning ‘an hour ago,’ and I argue that while ‘an hour’ behaves like a complement of the preposition from the perspective of word order and case, semantically it is a measure phrase. I propose an analysis in which ‘an hour’ starts out as a measure phrase, but ends up as a complement as a result of a transformation displacing the adposition to the left of the measure phrase.

Key words: preposition, prepositional phrase, measure phrase, case attraction

Klíčová slova: předložka, předložková fráze, měrová fráze, atrakce pádu

*Universitet i Tromsø
Teorifagbygget, H4P5, Breivika, 9037, Tromsø, Norway
<Pavel.Caha@uit.no>*

Dvě funkce klitiky *se*: různé, a přece stejné

ANDREA HUDOUSKOVÁ

Two functions of the clitic *se*: different, yet the same

ABSTRACT: The present paper focuses on two Czech syntactic structures formed with the reflexive clitic *se*, namely semantically reflexive verbs and so-called reflexive verbal form (RVF), and explains their syntactic properties assuming the generative model of language. The analysis is based on the hypothesis that verbal and nominal projections are analytic, i.e. containing the functional categories *v* and D (Chomsky 1995). Moreover, it is claimed that the derivation may proceed in several phases, which are fed by different modules of grammar, namely Dictionary and Syntacticon (Emonds 2000). The core assumption of the paper is that the clitic *se* is a defective grammaticalized element that is inserted from the Syntacticon and enters the syntactic derivation only after the Case was assigned. Nevertheless, it does so necessarily before Spell-Out in order to be correctly interpreted at LF. The syntactic properties of semantically reflexive verbs and the RVF then naturally follow on the assumption that the clitic *se* occupies the complement position of semantically reflexive verbs and the subject position of the RVF.

Key words: reflexive pronoun *se*, clitics, reflexive verb, reflexive verbal form, generative syntax

Klíčová slova: zvrtné zájmeno *se*, klitiky, reflexivní sloveso, reflexivní forma slovesná, generativní syntax

*Katedra bohemistiky FF UP
Křížkovského 10, 771 80 Olomouc
<a.hudouskova@seznam.cz>*

Syntactic restrictions on infinitival imperatives in Czech

IVONA KUČEROVÁ

ABSTRACT: This paper discusses syntactic restrictions on infinitival imperatives in Czech. I argue that for an infinitival imperative to be well-formed, there must be syntactic material asymmetrically *c*-commanding *V* in the phase (cyclic domain) of the imperative. I compare this restriction to other cross-linguistic restrictions on roots: in particular, I show that the behavior of Czech infinitival imperatives is parallel to restrictions on middle constructions in English. In particular, I argue that for the English middle constructions to be well-formed, there must be syntactic material asymmetrically *c*-commanding *v*. Finally, I discuss Czech infinitival imperatives in the context of Surrogate Negative Imperative languages. I argue that the differences between Surrogate Negative Imperative languages, i.e. languages that ban negative inflected imperatives, and Czech follow from morpho-syntactic differences in negation in this class of languages and Czech.

Key words: negative imperatives, well-formedness of syntactic structure, middles, Czech, English

*Linguistics & Languages, Togo Salmon Hall 608, McMaster University
1280 Main Street West, Hamilton, Ontario, Canada L8S 4M2
<ivona@alum.mit.edu>*

Možnosti generativní klasifikace infinitivu

LUDMILA VESELOVSKÁ

Analyses of infinitival structures in generative framework

ABSTRACT: In this article I discuss Czech infinitival structures to illustrate the classification and methods of analyses used in generative framework. Introducing the null category of PRO I show the distinctions between Raising and Control verbs, between ECM verbs and PRO_{OBJ} structures. I also describe the process of restructuralization and the diagnostics of the phenomena in more detail. I mention some existing studies of Czech infinitives and the most influential analyses in English, Italian and German. I conclude that the present-day analyses of infinitives are still in many aspects problematic and they depend on the development of the field, including the format of the structure and assumptions concerning the distribution of thematic roles.

Key words: infinitive, PRO, restructuralization, control verbs

Klíčová slova: infinitiv, PRO, restrukturalizace, kontrola

*Katedra anglistiky a amerikanistiky FF UP
Křížkovského 10, 771 80 Olomouc
<lidave@email.cz>*

Dvojitá prefixace a sémantika sloves pohybu

MOJMÍR DOČEKAL

Double prefixation and the semantics of motion verbs

ABSTRACT: In this paper, I discuss the aspectual system of Czech and in particular, the prefix combinations in verbs. Following the arguments of Gehrke (2009) and the general model of Zwarts (2005), I argue that as upward monotone vectors, the goal prefixes *do-* and *při-* cannot be modified by the measure prefix *po-* (there are no verbs such as **po-do-skočit* or **po-při-jet*). I then offer a formal treatment of paths and events homomorphism for motion verbs in Czech. Based on the examined data, I argue in favor of keeping separate two distinctions in the aspectual system of Czech: telicity and perfectivity. The paper as a whole is dedicated to the integration of the formal treatment of Czech aspect with vector space semantics for preposition phrases and prefixes.

Key words: formal semantics, vector space semantics, aspect, PP, events, prefixation

Klíčová slova: formální sémantika, vektorová sémantika prostoru, aspekt, předložkové fráze, události, prefixace

*Ústav jazykovědy a baltistiky FF MU
Arna Nováka 1, 602 00 Brno
<docekal@phil.muni.cz>*

Lambda-abstrakce a neurčitá zájmena v úzkém a širokém ohnisku

RADEK ŠIMÍK

Lambda-abstraction and indefinite pronouns in narrow and broad focus

ABSTRACT: Czech indefinite pronouns like *někdo* ‘someone’ (unlike indefinite nouns like *peníze* ‘money’) cannot be pronounced in their base (postverbal) position unless they are interpreted as narrowly focused. Broad focus (focus on the whole verb phrase) is only facilitated with indefinite pronouns in a derived (preverbal) position. The analysis in this paper makes use of the fact that Czech indefinite pronouns are morphologically related to *wh*-words. It is argued that *wh*-words in Czech denote *lambda-operators*, which are viewed as functions from truth values to predicates. It follows that *wh*-words (and indefinite pronouns) must be interpreted in the sister-node of an expression denoting a truth value and therefore can never be interpreted in their base position. Finally, it is suggested how the analysis could be used to account for the behavior of the indefinite pronoun *kdokoliv* ‘anyone’, which is (under certain conditions) interpreted as a free choice item in a narrow focus (postverbal) position and as a negative polarity item in a broad focus (preverbal) position.

Key words: *wh*-words, indefinite pronouns, free choice and negative polarity phenomenon, narrow and broad focus, lambda-abstraction, type-theory

Klíčová slova: *k*-slova, neurčitá zájmena, jev volného výběru a negativní polarity, úzké a široké ohnisko, lambda-abstrakce, teorie typů

*Center for Language and Cognition (CLCG), University of Groningen
Postbus 716, 9700 AS Groningen, The Netherlands
<R.Simik@rug.nl>*