
 Jazyk a kultúra číslo 19-20/2014

Štúdie a články J. Kičura Sokolová: Pronominálne a adverbiálne jednoslovné vetné štruktúry...

Pronominálne a adverbiálne jednoslovné vetné štrukt úry
a ich postavenie v ranom vývine detskej syntaxe

Jana Kičura Sokolová, Inštitút slovakistických, mediálnych a knižničných štúdií,
Filozofická fakulta Prešovskej univerzity v Prešove, jsjanasokolova@gmail.com

Kľúčové slová: pronominálne jednoslovné vetné štruktúry, adverbiálne jednoslovné vetné
štruktúry, osvojovanie detskej reči
Key words: pronominal sentence structures, adverbial sentence structures, child language
acquisition

Príspevok sa venuje jednoslovným pronominálnym vetným štruktúram
a jednoslovným adverbiálnym vetným štruktúram v prvotnom období vývinu detskej syntaxe.
Keďže jednoslovné pronominálne vetné štruktúry môžu mať okrem iného aj charakter
adverbiálno-pronominálnych jednoslovných vetných štruktúr, rozhodli sme sa sledovať ich
gramatický vývin a frekvenciu spolu s adverbiálnymi jednoslovnými vetnými štruktúrami,
zároveň ich pokladáme rovnako ako Šikra – Furdík (pozri 1982, s. 133) za synonymné výrazy
k menným jednoslovným vetným štruktúram.

Predložený príspevok predstavuje čiastkovú štúdiu, ktorá je súčasťou výskumu vývinu
syntaxe v ranej ontogenéze dieťaťa. Cieľom predloženého príspevku je zaznamenanie vývinu
a gramatickej štruktúry jednoslovných pronominálnych vetných štruktúr a adverbiálnych
vetných štruktúr, sledovanie ich frekvenčnej zaťaženosti v pozorovaných mesiacoch.

Ranú syntax jednoslovných vetných štruktúr sme vymedzili od 11. mesiaca, keď sa
začínajú objavovať prvé jednoslovné vetné štruktúry, do obdobia okolo 28. mesiaca, v ktorom
pod vplyvom rozvíjajúcej sa komunikačnej kompetencie postupne zanikajú, resp. sa
vyskytujú ojedinele. Základným materiálom výskumu sú audiovizuálne nahrávky dialógu
dieťaťa s dospelým (najmä s matkou), nakrúcané raz do mesiaca v trvaní jednej hodiny. Na
slovenčinu je aplikovaná doslovná a komentovaná celosvetovo používaná metóda CHAT,
ktorá sa využíva pri prepise audio-, resp. videozáznamov detskej reči, v rámci systému
CHILDES.

Pri zaznamenávaní vývinu jednoslovných pronominálnych a adverbiálnych vetných
štruktúr sa opierame o dialogický kontext, vychádzajúc z interakcie, komplexnosti
a procesuálnosti ako základných metodologických východísk skúmania detskej reči (pozri ed.
Slančová, 2008, s.15.). Rovnako poznatky z kognitívnej lingvistiky zdôrazňujú význam
dialogického charakteru: „Jsme jedině tak, že jsem (vždy už) ve světe a že existuji v modu
spolubytí (vzhledem k druhým); mé tělo, duše i intelekt, resp.duch, jsou jakožto jednota (a
jakožto „já“) jedině tak, že inter-aguji s tím, co nejsem“: má id-entita je daná tisícerými
poukazy k mému okolí a horizontu vztahování, a ovšem je daná také reflexí všech těchto
poukazů (která zakládá též mou jedinečnou odpovědnost – a to opět poukazem k dialogičnosti
existence) (Vaňková, 2007, s. 113.) Okrem dialogického kontextu si všímame aj situačný
kontext, v ktorom sa jednoslovné vetné štruktúry realizujú a konkretizujú. Oba kontexty
výrazne napomáhajú k interpretácii sledovaných vetných štruktúr. Vývin jednoslovných
adverbiálnych a pronominálnych vetných štruktúr pozorujeme aj vo vzťahu ku gestu, ktoré
sprevádza jednotlivé jednoslovné vetné štruktúry.

Pronominálne vetné štruktúry

Pronominálne vetné štruktúry, t.j. 1-slovné výpovede obsahujúce 1 pronomen, sa
v ranom vývine syntaxe nami sledovaného dieťaťa začínajú objavovať od 11. mesiaca ako

 Jazyk a kultúra číslo 19-20/2014

Štúdie a články J. Kičura Sokolová: Pronominálne a adverbiálne jednoslovné vetné štruktúry...

štvrté najčastejšie, po interjekcionálnych vetných štruktúrach, substantívnych vetných
štruktúrach a slovesných vetných štruktúrach (porovnaj Sokolová, 2012, Kičura Sokolová,
2013).

Jednoslovné pronominálne vetné štruktúry sa konkretizujú a realizujú
v bezprostrednom dialógu a v rámci istého situačného kontextu. Podľa Morfológie
slovenského jazyka (1966, s. 233) zámená presne označujú príslušný jav až v prehovore, lebo
ich význam sa spresňuje situáciou, kontextom a gestom. „Zámená sa konkretizujú až
v prehovore, v súhre jazykového, situačného a skúsenostného kontextu. Z toho vychodí, že
textové vlastnosti zámen sa v koncentrovanej podobe realizujú v bezprostrednej komunikácii
partnerov, v ktorej sú jazykové prostriedky v komplementárnom aj v interferenčom vzťahu
s aktuálnou komunikačnou situáciou“ (Kesselová, 2003, 21).

Ukážka 1 (16. mesiac)
%gpx: Martin naťahuje ruku smerom k polievke.
*MAR: tom.
*MAR: tom.
*MAR: tom tom.
*MOT: ešte chceš dať do polievočky?
*MOT: no ale už tam ani nemáš kam dať.
%gpx: Martin ukázal na miesto v tanieri.
*MAR: tam.
*MOT: tam?
*MOT: no dobre.

V Ukážke 1 môžeme sledovať pronominálnu ukazovaciu vetnú štruktúru, ktorá sa realizuje
v dialógu dieťaťa s matkou, zároveň sa odohráva v kontexte kŕmenia. V ukážke sledujeme aj
vývin jednoslovnej pronominálnej vetnej štruktúry vertikálne v rámci jednej situácie.
Rovnako môžeme vidieť spojenie gesta so sledovanou vetnou štruktúrou. Gesto v zhode so S.
Kapalkovou chápeme ako komunikačný znak (2008, s.169). Z tohto pohľadu sa opierame
o jeho syntaktickú dimenziu, ktorou vyjadruje vzťah k iným znakom v danom jazyku. Nami
sledované ukazovacie pronominálne jednoslovné vetné štruktúry (tu, tam) sa takmer vždy
spájajú s gestom.

Ukážka 2 (19. mesiac)
%act: Martin sa potkne vo vani.
*MOT: joj!
*MOT: no!
*MOT: no kde máš kýblik?
%gpx: Martin sa pozerá na dno vane potom sa obráti sa k vedierku

v rohu vane a pozrie sa naň.
*MAR: tam!
*MOT: tam.

Ukazovacia jednočlenná vetná štruktúra tam sa mnohokrát stáva súčasťou komunikačnej
rutiny v rámci dialógu s partnerom, preto patrí medzi prvé, ktoré si dieťa osvojí.

Ukážka 3 (18. mesiac)
A
*MOT: tri čko kde je tričko?
*MOT: kde je tričko?

 Jazyk a kultúra číslo 19-20/2014

Štúdie a články J. Kičura Sokolová: Pronominálne a adverbiálne jednoslovné vetné štruktúry...

%gpx: Martin ukazuje ukazovákom na správny obrázok.
*MAR: tám!
*MOT: áno áno tam je tričko.

B
*MOT: kde je strom?
%gpx: Martin ukazuje ukazovákom na správny obrázok.
*MAR: tám!
*MOT: tám.

C
*MOT: a kde je lampa?
%gpx: Martin ukazuje ukazovákom na správny obrázok.
*MAR: tám!
*MOT: tám!

Graf 1 Frekvencia pronominálnych vetných štruktúr

Uvedený graf zaznamenáva frekvenciu jednoslovných pronominálnych vetných
štruktúr v pozorovaných mesiacoch. Prvá pronominálna vetná štruktúra sa objavuje v období
okolo 11. mesiaca. Z uvedeného grafu vyplýva nevyváženosť realizácie jednoslovných
pronominálnych vetných štruktúr. Môžeme sledovať obdobia s nárastom (18. m., 19. m., 20.
m., 28. m.) stagnáciou (15. m., 16. m., 21. m., 22. m.,) a poklesom (17. m., 21. m.,24. m., 26.
m., 27. m.). Predpokladáme, že táto nevyváženosť vyplýva z narastajúcej komunikačnej
kompetencie, dieťa si osvojí jednoslovnú pronominálnu vetnú štruktúru a veľmi rýchlo je
schopné vytvárať viacslovné vetné štruktúry najmä v spojení s dynamickými slovesnými
predikátmi.

Vetná štruktúra
11.
m.

15.
m.

16.
m.

17.
m.

18.
m. 19.m.

20.
m.

21.
m.

22.
m. 23.m.

24.
m.

26.
m.

27.
m.

28.
m.

PRONprivl(N.sg.fem.)
opak

1

 mo-

ja

PRONuk 1 1 2 1 1 3 1 1 1 1 1 2 1 2

 Jazyk a kultúra číslo 19-20/2014

Štúdie a články J. Kičura Sokolová: Pronominálne a adverbiálne jednoslovné vetné štruktúry...

tam

tu
tam,
tu tam tam

tam,
tu, to tam tam tam tam tam

tam,
tu tam

tam,
tu

PRONuk
opak

1 1

 tam tam

PRONopyt 1 2 1

 kde

kde,
koľ-
ko

koľ-
ko

PRONprivl(N.sg.fem.) 1 1

 moja
mo-
ja

PRONvymedz(N.sg.mask.)
opak.

 1

 sám

PRONvymedz. 1 1

 nič nič

PRONuk(A.sg.mask.) 1 1 1 1 1 1

ten-
to ten ten

ten-
to ten

ten-
to

PRONuk(A.sg.neutr.) 1 1 2 1 2

 toto toto
toto,
tamto toto

toto,
to

PRONuk(N.sg.fem.) 1 1

 táto táto

PRONuk(A.sg.fem.) 1 1

 takú túto

PRONopyt(A.sg.fem.) 1

 akú

PRONneur. 1

 niečo

PRONos(1.os.sg.) 1

 ja

PRONuk(I.sg.fem.) 1

tou-
to

PRONuk(I.sg.neutr.) 1

 tým
Tabuľka 1 Vývin jednoslovných pronominálnych vetných štruktúr
∗ v dôsledku poruchy výskumného materiálu 25. mesiac nie je zaznamenaný

V Tabuľke 1 zaznamenávame prostredníctvom morfologických kategórií aj
gramatický vývin jednoslovných pronominálnych vetných štruktúr. Uvádzame počet vetných
štruktúr v danom mesiaci a zároveň i konkrétne vetné štruktúry. Rovnako zaznamenávame
vetné štruktúry, ktoré vznikli bezprostredným zopakovaním po komunikačnom partnerovi
(opak.), takéto vetné štruktúry však nepovažujeme za posun vo vývine vetnej štruktúry.
V úvode sme už naznačili, že jednoslovné pronominálne vetné štruktúry sledujeme od 11.
mesiaca. Prvú jednoslovnú pronominálnu vetnú štruktúry s jasnou gramatickou štruktúrou
sme zaznamenali v 15. sledovanom mesiaci (moja). Zároveň môžeme vidieť, že najčastejšie
sa realizovali ukazovacie pronominálne vetné štruktúry.„ Ukazovacie zámená, ktoré
poukazujú na predmety, usporadúvajú priestor podľa premenlivých kategórií, ale vždy
z jedného východiska, ktorým je Ego: predmet je blízko alebo ďaleko odo mňa alebo od

 Jazyk a kultúra číslo 19-20/2014

Štúdie a články J. Kičura Sokolová: Pronominálne a adverbiálne jednoslovné vetné štruktúry...

teba...vyjadrujú vzťahy medzi hovoriacimi a obklopujúcou ho skutočnosťou,“ (Kesselová,
2003, s. 22), po nich nasledujú s výrazným rozdielom opytovacie vetné štruktúry, následne
vymedzovacie a rovnaký počet jedenkrát sme zaznamenali osobnú pronominálnu vetnú
štruktúru a privlastňovaciu vetnú štruktúru.

Ukážka 4 (15. mesiac)
%sit: všetky kolieska s pohárikmi plávajú vo vode.
*MOT: vidíš?
*MOT: plávajú poháriky.
*MOT: no?
%gpx: Martin naznačí pohyb pohárikom do kolieska.
*MAR: u.
%pho: tu.
%act: Martin prelieva vodu z pohára do kolieska.
*MOT: no môžeš aj tam preliať áno.

Ukážka 5 (20. mesiac)
*MOT: a čo budeme čítať?
*MOT: ktorú knižku?
*MAR: toto.
%gpx: Martin ukáže rukou na knihu na ktorej sedí.
*MOT: toto?
*MOT: a to je aká knižka?
*MAR: moja.

Adverbiálne vetné štruktúry

Adverbiálne jednoslovné vetné štruktúry sa začínajú po prvýkrát objavovať v období
okolo 16. mesiaca. Uvedené jednoslovné vetné štruktúry odrážajú skúsenosť telesnej
existencie, napomáhajú orientácii vo svete, v myslení a percepcii jedinca.

Jednoslovné adverbiálne vetné štruktúry zaznamenávame v dialogickom
a konsituačnom kontexte. Na rozdiel od pronominálnych vetných štruktúr ich spojenie
s gestom je minimálne (zaznamenali sme ho len v jednom prípade). Predpokladáme, že
centrálnosť telesnosti, (ľudské telo) dáva skúsenostný základ jednoslovným adverbiálnymi
vetným štruktúram pri lokalizácii, a preto si nevyžadujú sprevádzanie gestom.

Ukážka 6 (21. mesiac)
%gpx: Martin sa pozrie smerom k oknu.
*MAR: vonku.
*MOT: ani teraz sa nevalí ani vonku dym z komína.

Pri kategorizácii jednoslovných adverbiálnych vetných štruktúr vychádzame z J. Kesselovej
(Morfológia v komunikácii detí, 2003, s. (101 – 105)) a Slovenskej gramatiky (Pauliny, 1981)

 Jazyk a kultúra číslo 19-20/2014

Štúdie a články J. Kičura Sokolová: Pronominálne a adverbiálne jednoslovné vetné štruktúry...

Graf 2 Frekvencia adverbiálnych vetných štruktúr

Prvýkrát sa neopakované jednoslovné adverbiálne vetné štruktúry vyskytujú v 16.
mesiaci. V 19. mesiaci zaznamenávame ich nárast a v 20. mesiaci ich výskyt dosahuje vrchol,
pričom postupne ich frekvencia klesá na úroveň 16. mesiaca.

Vetná štruktúra 16.m. 17.m. 18.m. 19.m. 20.m. 21.m. 22.m. 23.m. 24.m. 26.m. 27.m. 28.m.

ADVmiest 1 2 1 2 3 1 2 1

 dole dole, dnuká dole
dole,
preč, von

dole,
von,
vonku

hore,
nadol,
von,nabok vnútri

vysoko,
okolo

vysoko,
ďaleko

ADVdej 1 1 1 2 1 2 2 1

 ešte ešte ešte ešte, dosť ešte
ešte,
stále zase, ešte ešte

ADVsp 2 1 1 1

škaredo,
krivo dobre pomaly pohromade

ADVčas 1

 potom

Tabuľka 2 Vývin jednoslovných adverbiálnych vetných štruktúr
∗ v dôsledku poruchy výskumného materiálu 25. mesiac nie je zaznamenaný

Najčastejšie sa realizujúcimi adverbiálnymi vetnými štruktúrami a rovnako prvé
zaznamenané sú jednoslovné adverbiálne vetné štruktúry miesta, resp. smerových určení
(dole, dnuká, von, vonku, nabok, hore, nadol, vnútri, vysoko). Výraznú dominanciu
priestorovo-lokalizačných jednoslovných adverbiálnych vetných štruktúr vysvetľuje V. Krupa
takto: „rozdiel medzi priestorovou a časovou zaradenosťou deja je hlavne v tom, že
priestorová zaradenosť je bezprostredne prístupná zmyslovému vnímaniu, kým jazyková
kategória času nie je bezprostredne vnímateľná, je produktom náročnejších myšlienkových
pochodov“ (In: Kesselová, 2013, s. 103).

Následne sme zaznamenali jednoslovné spôsobové adverbiálne vetné štruktúry,
výrazné kvantitatívne zastúpenie má adverbiálna vetná štruktúra ešte vyjadrujúca trvanie deja,
pričom je častou súčasťou rutinnej hry. Najmenší výskyt sme spozorovali pri jednoslovných
adverbiálnych vetných štruktúrach časových.

Ukážka 7 (24. mesiac)
*MOT: no krásne skáčeš na trampolíne.
*MOT: stačí.

 Jazyk a kultúra číslo 19-20/2014

Štúdie a články J. Kičura Sokolová: Pronominálne a adverbiálne jednoslovné vetné štruktúry...

*MAR: ešte ešte ešte.
%gpx: Martin podáva mame ruky pozerá sa jej do očí.
*MOT: ešte?
*MOT: ešte?
*MOT: trošku iba.
%act: Martin skáče mama ho drží za ruky.
*MOT: a hop!
*MOT: hop!
*MOT: hop hop hop hop hop.
*MOT: bum.
%act: mama posadí Martina.
*MAR: 0 [=! smiech].
*MAR: ešte.
*MOT: stačí Martinko stačí.
%gpx: Martin chytá mamu za ruky.
*MAR: ešte!

%act:
Martin si sadol na posteľ prilepila sa mu na nohu lepiaca
páska.

*MOT: jéj čo si to urobil?
*MOT: hí prilepilo sa to Martinkovi na nožičku.
%act: Martin si dáva dole pásku.
*MAR: šďibe.
%pho: štípe.
*MOT: hi prilepilo sa!
*MOT: je to taká lepačka.
*MAR: ešte!
*MOT: ešte skákať?
%act: Martin skáče.
*MAR: 0 [=! výska].
*MOT: dobre stačí.
*MAR: ešte!
*MOT: stačí.
%act: Martin skáče.
*MOT: stačí stačí zlatinko # dobre?
*MOT: stačí.
%act: Martin skáče.
*MOT: hej hej hej dosť!
*MAR: ešte!
*MOT: stačí.

V porovnaní jednoslovných adverbiálnych vetných štruktúr a pronominálnych
jednoslovných vetných štruktúr pozorujeme, že výskyt pronominálnych vetných štruktúr
u nami pozorovaného dieťaťa je vyšší ako u jednoslovných adverbiálnych vetných štruktúr,
pričom pronominálne vetné štruktúry sú častejšie sprevádzané gestom. Predpokladáme, že ich
vyššia miera frekvencie môže súvisieť so samotnou povahou pronomín, ich designáty nie sú
zafixované v pamäti nositeľov a ich používaním hovoriaci usmerňuje poslucháča
prostredníctvom kontextu, situácie, resp. gesta (pozri Šikra – Furdík, 1982, s.133), zároveň
ide o deiktické výrazy, ktorých význam sa aktualizuje každým ďalším použitím, i táto
súvislosť môže ovplyvňovať (okrem už spomínaného uvedomenia si svojej telesnosti v
priestore pri adverbiách) spojitosť jednoslovných pronominálnych vetných štruktúr s gestom.

 Jazyk a kultúra číslo 19-20/2014

Štúdie a články J. Kičura Sokolová: Pronominálne a adverbiálne jednoslovné vetné štruktúry...

Z pohľadu vývinu jednoslovné pronominálne vetné štruktúry po prvýkrát zachytávame v 11.
mesiaci a adverbiálne jednoslovné vetné štruktúry sme zaznamenali o päť mesiacov neskôr,
ďalej môžeme sledovať vyrovnanejší vývin adverbiálnych jednoslovných vetných štruktúr
(pozvoľný nárast a pokles) v porovnaní s pronominálnimi jednoslovnými vetnými
štruktúrami.

Použité skratky

PRON – pronominálna vetná štruktúra
PRONuk – pronominálna vetná štruktúra ukazovacia
PRONopyt – pronominálna vetná štruktúra opytovacia
PRONprivl – pronominálna vetná štruktúra privlastňovacia
PRONvymedz – pronominálna vetná štruktúra vymedzovacia
PRONneur. – pronominálna vetná štruktúra neurčitá
opak. – vetná štruktúra opakovaná po komunikačnom partnerovi
N – nominatív
A – akuzatív
I – inštrumentál
sg. – singulár
pl. – plurál
mask. – maskulínum
fem. – feminínum
neutr. – neutrum
os. – osoba
1. – prvá
ADV – adverbiálna vetná štruktúra
ADVmiest – adverbiálna vetná štruktúra miesta
ADVdej – adverbiálna vetná štruktúra trvania deja
ADVsp – adverbiálna vetná štruktúra spôsobu
ADVčas – adverbiálna vetná štruktúra časová
*MOT – matka
*MAR – Martin
* %gpx – gesto
*%act – akcia
*%pho – foneticky

Literatúra

KAPALKOVÁ, Svetlana: Gestá v kontexte raného vývinu. In: Štúdie o detskej reči. Ed. D.
Slančová. Prešov: Filozofická fakulta Prešovskej univerzity v Prešove 2008, s. 169 – 211.
KESSELOVÁ, Jana: Sémantické kategórie v ranej ontogenéze reči dieťaťa. In: Štúdie
o detskej reči. Ed. D. Slančová. Prešov: Filozofická fakulta Prešovskej univerzity v Prešove
2008, s. 121 – 167.
KESSELOVÁ, Jana: Morfológia v komunikácii detí. Prešov: Vydavateľstvo Anna Nagyová
2003. 149 s.
KIČURA SOKOLOVÁ, Jana: Vývin substantívnych vetných štruktúr v ranej syntaxi dieťaťa.
Jazyk a kultúra, 2013, roč. 4, č. 14. Dostupné na: http://www.ff.unipo.sk/jak/cislo14.html

 Jazyk a kultúra číslo 19-20/2014

Štúdie a články J. Kičura Sokolová: Pronominálne a adverbiálne jednoslovné vetné štruktúry...

KIČURA SOKOLOVÁ, Jana: Jednoslovné vetné štruktúry v ranom vývine syntaxe. 4th
International Conference Andalusian Symposia on Slavic Studies University of Granada
(Spain) 4. – 7. júna 2014. (V tlači.)
Morfológia slovenského jazyka. Red. J. Ružička. Bratislava: Vydavateľstvo SAV 1966. 897 s.
PAULINY, Eugen: Slovenská gramatika. Bratislava: SPN 1981. 319 s.
SOKOLOVÁ, Jana: Interjekcionálne vetné štruktúry a ich postavenie v ranom vývine detskej
syntaxe. In: Jazyk – médiá – text – preklad. III. Prešov: Filozofická fakulta Prešovskej
univerzity v Prešove, 9. november 2012. (V tlači.)
SOKOLOVÁ, Jana: Východiská výskumu vývinu ranej syntaxe. Od slova k modelu jazyka:
Sborník z 13. mezinárodního setkání mladých lingvistů. Ed. B. Bednaříková, P.
Hernandezová. Olomouc: Univerzita Palackého v Olomouci 2013, s. 332 – 342.
ŠIKRA, Juraj – FURDÍK, Juraj: Príspevok k vymedzeniu a klasifikácii zámen z
konfrontačného hľadiska (na materiáli angličtiny a slovenčiny). Jazykovedný časopis, 1982,
roč. 33, č. 2, s. 132 – 143.
Štúdie o detskej reči. Ed. D. Slančová. Prešov: Filozofická fakulta Prešovskej univerzity
v Prešove 2008, 355 s.
VAŇKOVÁ, Irena: Nádoba plná řeči. Praha: Karolinum 2007. 312 s.

Summary

Pronominal and adverbial one-word sentence structures and their status in the early
childhood syntax development

The presented contribution discusses the status and nuances of one-word pronominal and
adverbial sentence structures in the context of early childhood syntax development referring
to the progress of a child under observation between his 11th and 28th month of life. It
focuses primarily on the grammar development of the one-word pronominal and adverbial
sentence structures and the frequency of their use during the observation period while being
based on situational, dialogic context, which is becoming a prevailing factor in the
interpretation of the above discussed sentence structures. It also refers to gestures and their
connection possibilities with individual pronominal and adverbial sentence structures.

Príspevok vznikol v rámci grantu VEGA 1/0129/12 Modelovanie rečového vývinu slovensky
hovoriacich detí v ranom veku.

