

Die wichtigsten Begriffe und Namen

[zusammengestellt von JACQUELINE HOLZER]

[...] = nicht im Stubu, aber wichtiger Begriff
 {...} = gut zu wissen, aber nicht so wichtig

Semiotik (S. 13–42)

Index — Ikon — Symbol
 verbales, non- und paraverbales Zeichen
 Ferdinand DE SAUSSURE
 Signifié (Konzept, Signifikat, Bezeichnetes, Zeicheninhalt)
 Signifiant («image acoustique», Signifikant, Lautbild, Zeichenform)
 bilateral — [unilateral]
 Arbitrarität — Konventionalität — Assoziativität
 Langue (Virtualität) + parole (Aktualität) = Language
 Valeur (sprachlicher Wert, Geltungsbereich)
 Synchronie — Diachronie
 syntagmatisch — paradigmatisch

Morphologie (S. 47–84)

{Type — Token}
 syntaktisches Wort (Wort, Wortform)
 {Wortform}
 Lexem — Lemma
 [Morph] — Morphem
 freie und gebundene Morphe / Morpheme
 Allomorph
 Affix: Präfix, Suffix, Infix, Zirkumfix
 Stamm (Kern-, Wurzel-, Basismorphem)
 Flexion: Deklination, Konjugation, {Komparation}
 Derivation — Komposition
 Konversion (signifié x □ signifié y)

traditionelle Wortartenlehre (Glinz)

formale, funktionale, inhaltliche Kategorisierung
 5 Wortarten: Verb, Nomen, Adjektiv, Artikel/Pronomen, Partikel
 morphosyntaktische Merkmale

Generative Grammatik (S. 89–129)

Noam CHOMSKY
 Kompetenz — Performanz
 idealer Sprecher / Hörer
 sprachliches Wissen
 negative Evidenz
 logisches Problem des Spracherwerbs
 Universalgrammatik (UG)
 Prinzipien und Parameter
 Modularitätshypothese
 Autonomiehypothese
 beobachtungs-, beschreibungs- und erklärungsadäquat
 {Pidgin — Kreol}

Lexikon- und Syntaxkomponente
 D-Struktur — S-Struktur —
 PF (Phon. Form) — LF (Log. Form)
 Subkategorisierung (Lexikoneintrag) — Selektion (Valenz)
 — Selektionsraster
 Theta-Rolle (□-Rolle, thematische Rolle) — Argument
 {— Prädikat}
 {AGENS— PATIENS —THEMA— ...}
 {extern — intern}
 {direktes — indirektes Objekt}
 Modul — idiosynkratisch — default
 projizieren — Projektion
 X'-Schema — Knoten — Kopf — Phrase
 Konstituente: Mutter-, Tochter-, Schwesterkonstituente
 SOV-, SVO-Sprache
 Move-□ — Spur («trace», t) — Koindizierung
 Kategorien: C, I, V, N, A, P, Det
 dominieren — {c-kommandieren}

traditionelle Satzgliedlehre

formale, funktionale, inhaltliche Kategorisierung
 Kern
 einfacher Satz — komplexer Satz
 Haupt- und Nebensatz — Teilsatz
 Parataxe — Hypotaxe
 Satzglieder
 Apposition — Attribut — Adverbial

Semantik (S. 132–168)

Wortsemantik, lexikalische Semantik
 Lexikografie — Lexikologie
 Etymologie
 onomasiologisch — semasiologisch
 paradigmatische Relationen: Synonymie,
 Bedeutungsähnlichkeit, Heteronymie/Inkompatibilität,
 Komplementarität/Kontradiktion, Antonymie/Kontrarität,
 {Konversion, Implikation}
 Homonymie — Homophon — Homograph
 Komponential- bzw. Merkmalssemantik
 Hyperonymie — Hyponymie
 Prototypentheorie
 Wortfeld (Jost TRIER)
 Idiomatik — Phraseologismus
 Polysemie bzw. Ambiguität
 Autosemantika — Synsemantika
 Denotation — Konnotation
 {sprachl. Relativitätsprinzip}
 Synonymieverbot (Blocking)
 Deixis — Deiktika
 Satzsemantik, logische bzw. formale Semantik
 (wahrheitskonditionale Semantik)
 Satzbedeutung — Wahrheitsbedingungen
 Objekt- und Metasprache (Explikans, Explikandum)
 FREGE- bzw. Kompositionalitätsprinzip

[Argument — Prädikat]

[Intension — Extension]

[Tautologie]

{Proposition}

{SAPIR-WHORF-Hypothese}

Pragmatik (S. 169–202)

Kommunikation — Sprechhandeln

Sprechakt — konstativ — performativ

explizit performativ — primär performativ

Lokution — Illokution — Perlokution

Äusserungsakt — propositionaler Akt

performatives Verb — illokutionäres Verb

indirekter Sprechakt

{repräsentativer, direkter, kommissiver, expressiver, deklarativer Sprechakt}

Proposition — Präsupposition — [Präposition]

konversationelle (≠ konventionelle) Implikatur

Kooperationsprinzip

Konversationsmaximen: Quantität, Qualität, Relation, Modalität

{WATZLAWICK — AUSTIN — SEARLE — GRICE}

Textlinguistik (S. 215–256)

Kohäsion — Kohäsionsmittel — Kohärenz

(partielle) Rekurrenz — Substitution — Pro-Form —

best./unbest. Artikel (Text-/Wissensdeixis) —

{Situationsdeixis} — Ellipse — Metakommunikation —

Konnektiv — {Tempus}

Referenz — Koreferenz (Referenzidentität)

kataphorisch — anaphorisch

Oberflächen- und Tiefenstruktur (von Text)

konzeptuelle Deutungsmuster, Welt- und Handlungswissen

koordinative, temporale und kausale Beziehung

Isotopie

(gebrauchsgebundene und pragmatische) Präsupposition (≠ Proposition, Präposition)

Frame (statisch) — Skript (prozessual)

Thema — Rhema — funktionale Satzperspektive

thematische Progression

Vernetzungsmuster: Koordinierung — Chronologisierung — Konklusivität

Textfunktion

Textsorte — Texttyp — Textklasse

Textmusterwissen

Gesprächsanalyse (S. 258–292)

Gesprächsanalyse bzw. Diskursanalyse (auch: Dialoganalyse)

Makroebene — mittlere Ebene — Mikroebene

turn (Gesprächsbeitrag) — *turn-taking* (Sprecherwechsel)

gap (Sprechpause) — *overlap* (Überlappung)

Fremdwahl — Selbstwahl

Sprecherrolle — Sprecheraktivität

back-channel-behavior (Hörer-Feedback bzw. Rückmeldeverhalten)

redeleitende Partikel — Modal- oder Abtönungspartikel

nonverbales Verhalten: Gestik, Mimik, Blickkontakt, Körperhaltung, Raumverhalten

Transkription — Transkript — Partiturschreibung

Initiierung — Respondierung (Responsivität, Teil- und Nonresponsivität)

Gesprächsphasen: Anfangsphase, Gesprächsmitte, Beendigungsphase

Face-to-Face-Situation

Gesprächssorten, -typen und -klassen

Redekonstellation

Rolle und Rollenverhalten

Soziolinguistik (S. 294–323)

Varietätenlinguistik

Code (elaboriert vs. restringiert)

Defizittheorie — Differenzhypothese

Lernersprache

Varietät — Soziolekt — Dialekt — Regiolekt — Register — Stil — Repertoire (komm. Kompetenz) — Ideolekt

Diglossie (medial vs. funktional)

Standardsprache (Hoch-, Schriftsprache), Umgangssprache, Dialekt

Sprachgemeinschaft (geografisch, sozial)

ausserspr. Parameter: Schicht/Klasse, Alter, Geschlecht, Gruppe, Rolle ...

Gruppensprachen — Sondersprachen

Code-Switching

(BERNSTEIN — LABOV)

Psycholinguistik (S. 326–364)

Spracherwerbs-, Sprachwissens- und Sprachprozessfor.

Aktualgenese

Behaviorismus — *black box* — Stimulus vs. Response (Reiz-Reaktion-Schema) — konditionieren

sprachl. Relativitätsprinzip

Über- und Unterdeterminierung — übergeneralisieren

Aphasie (WERNIKE — BROCCA)

konzeptuelle, orthografische und phonologische Repräsentation

visueller und auditiver Input

graphomotorischer und artikulatorischer Output

produktive und rezeptive Fähigkeiten

Voraktivierung (Priming)

Bedeutung vs. Begriff

Prototypentheorie

sensorische und kategoriale Merkmale

Primärbegriffe

bottom up (aufsteigender Prozess) — *top down* (absteigender Prozess)

propositionales Modell

{Skript — Frame}

Textrepräsentation — mentales Modell

{HUMBOLDT — SAPIR — WHORF — WEISSGERBER — PIAGET — BRUNER}