

SYBILLA DAKOVIĆ

Uniwersytet Wrocławski

Koncepcja sfery wpływów w analizie celownika

Studia nad przypadkami sięgają starożytności. Kolejne pokolenia badaczy podejmowały prób definicji poszczególnych przypadków, klasyfikacji oraz ustalenia ich funkcji i znaczenia. W tym celu wykorzystywane były różne metodologie, takie jak zapoczątkowane w starożytności, a kontynuowane w czasach nowożytnych teorie: gramatyczna (zwana też logiczną)¹ oraz lokalistyczna², a także teorie współczesne, na przykład inwariantów semantycznych³, syntaktyczna wywodząca się ze szkoły strukturalistów amerykańskich, Fillmorowska gramatyka przypadku czy też metodologie gramatyki kognitywnej. W artykule pragnę odwołać się do ostatniej z wymienionych teorii, w obrębie której rozwinęła się koncepcja sfery wpływów, wykorzystywana w badaniach nad celownikiem. Skoncentruję się na różnych interpretacjach tego pojęcia oraz wykorzystaniu koncepcji sfery wpływów w badaniach i jej wpływie na otrzymane wyniki.

W ostatnim dwudziestolecu nastąpił znaczny rozwój kognitywistycznych badań nad przypadkiem⁴. Również na temat celownika, będącego przedmiotem

¹ Zapoczątkowana przez stoików w IV wieku p.n.e. przerodziła się w nurt formalnogramatyczny, na podstawie którego stworzono większość gramatyk poszczególnych języków narodowych w wieku XIX i pierwszej połowie XX.

² Zapoczątkował ją prawdopodobnie Apollonios Dyskolos (około 150 n.e.) przez wyznaczenie trzech podstawowych pytań dla przypadków zależnych: skąd (dopelniacz), dokąd (biernik), gdzie (celownik), A. Heinz, *Dzieje językoznawstwa w zarysie*, Warszawa 1983, s. 55. Koncepcja kontynuowana była w XIII–XIV wieku przez Maximusa Planudesę — gramatyka bizantyjskiego, oraz w XV wieku przez Teodora Gazę we Włoszech, W. Maciejewski, *O przestrzeni w języku*, Poznań 1996, s. 26.

³ R. Jakobson, *Beitrag zur allgemeinen Kasuslehre: Gesamtbedeutungen der russischen Kasus*, [w:] *Selected writings*, t. 2. *Word and language*, Haga (1936) 1971, s. 23–71.

⁴ Na przykład prace: L. Talmy, *Toward a Cognitive Semantics*, t. 1. *Concept Structuring Systems*, t. 2. *Typology and Process in Concept Structuring*, Cambridge 2000; R.W. Langacker, *Concept, Image, and Symbol. The Cognitive Basis of Grammar*, Berlin-New York 1990, oraz *Foundations of Cognitive Grammar*, t. 2, Stanford 1991; A. Goldberg, *A Construction Grammar Approach to Argument Structure*, Chicago-London 1995.

moich badań, powstała duża liczba prac⁵, w tym te, które analizują celownik w poszczególnych językach słowiańskich, jak badania Laury Jandy⁶, Brygidy Rudzkiej-Ostyn⁷, Ewy Dąbrowskiej⁸.

Językoznawstwo kognitywne uznaje jednostki gramatyczne za znaczące. Ich znaczenie utożsamiane jest ze strukturą pojęciową, kojarzoną z daną jednostką na mocy konwencji. Struktura pojęciowa opiera się na wiedzy użytkowników języka o świecie i na ich doświadczeniu — dotyczy to również opisu akcji i zdarzeń, definiowanych przez językoznawstwo kognitywne jako interakcja między uczestnikami zdarzeń, w trakcie której przekazywana jest energia lub moc sprawcza⁹. Koncepcja dynamiki sił posłużyła Ronaldowi Langackerowi¹⁰ do stworzenia archetypowego potocznego modelu zdarzeń — modelu kuli bilardowej — polegającego na przekazywaniu energii poszczególnym elementom łańcucha akcji, jak ma to miejsce w bilardzie. Kognitywna analiza przypadków wykorzystuje również model sceny¹¹, będący sposobem postrzegania zdarzeń jako akcji rozgrywającej się przed obserwatorem (niejako na scenie), w której zaakcentowane jest rozróżnienie poszczególnych uczestników i scenerii. Rodzajem modelu sceny jest model ról archetypowych, wyodrębniający uczestników zdarzeń ze względu na ich specyficzną rolę w akcji (na przykład rola agensa, pacjensa, doznającego i innych). Model ten obrazuje prototypowe zdanie proste z czasownikiem tranzytywnym i dwiema podstawowymi rolami archetypowymi: agensem i pacjensem.

Badania nad przypadkiem w oparciu o założenia językoznawstwa kognitywnego wykorzystują zwykle koncepcję modelu kuli bilardowej oraz model zdarzeń kanonicznych, a także, w wypadku niektórych prac, model sieciowy. Ponadto, w semantycznych analizach celownika stosowana jest koncepcja sfery

⁵ Tu należy wymienić dwa zbiorowe tomy omawiające celownik w różnych genetycznie językach: *The Dative*, t. 1. *Descriptive Studies*, Amsterdam-Philadelphia 1996, *The Dative*, t. 2. *Theoretical and Contrastive Studies*, Amsterdam-Philadelphia 1998, oraz prace autorów, takich jak: M. Smith, *The semantics of dative and acusative in German: An investigation in cognitive grammar*, rozprawa doktorska University of California, San Diego 1987; R. Maldonado, *Objective and subjective datives*, „Cognitive Linguistics” 13, 2002, nr 1, s. 1–65; Lj. Šarić, *On the semantics of the “dative of possession” in the Slavic languages: An analysis on the basis of Russian, Polish, Croatian/Serbian and Slovenian examples*, „Glossos” 2002, nr 3, <http://www.seelrc.org/glossos/issues/3/saric.pdf>, a także inne prace wymienione niżej w artykule.

⁶ L. Janda, *A Geography of Case Semantics: The Czech Dative and the Russian Instrumental*, Berlin-New York 1993.

⁷ B. Rudzka-Ostyn, *Z rozważań nad kategorią przypadku*, Kraków 2000.

⁸ E. Dąbrowska, *Cognitive Semantics and the Polish Dative*, Berlin-New York 1997.

⁹ Mowa o koncepcji dynamiki sił Talmy’ego. Zob. L. Talmy, *Force dynamics in language and thought*, „Papers from the Regional Meetings Chicago Linguistic Society” 21, 1985, red. W.H. Eilfort, P.D. Kroeber, K.L. Peterson; *idem*, *Force dynamics in language and cognition*, „Cognitive Science” 1988, nr 2; *idem*, *Toward a Cognitive Semantics*, t. 1. *Concept Structuring Systems*, t. 2. *Typology and Process in Concept Structuring*, Cambridge 2000.

¹⁰ R.W. Langacker, *Foundations of Cognitive...*, s. 215.

¹¹ R.W. Langacker, *Concept, Image, and Symbol...*, s. 209.

wpływów. Sama koncepcja nie należy do nowych. Obecna jest już w pracy Charlesa Bally'ego¹², jako sfera osobista (*sphère personnelle*), czy Jerzego Kuryłowicza¹³ — sfera kompetencji / zainteresowania (*sphere of competence/interests*). Koncepcja sfery wpływów umiejscawia człowieka w centrum relacji wyrażanych przez celownik. W zwięzłej definicji Elżbiety Tabakowskiej¹⁴ sfera wpływów określana jest jako

abstrakcyjna sfera obejmująca wszystkie osoby, przedmioty, miejsca, fakty, możliwości, uczucia itd., kojarzone z daną jednostką (prototypowo będącą człowiekiem) na tyle blisko, aby istniało prawdopodobieństwo, że wszelkie zmiany ich dotyczące będą także dotyczyć owej jednostki¹⁵.

W wypadku semantyki celownika sfera wpływów ma bardzo istotne znaczenie, gdyż desygnat kodowany w zdaniu przez celownik odczuwa skutki zdarzenia, w którym nie uczestniczy bezpośrednio.

Koncepcja sfery wpływów jest interpretowana i wykorzystywana w różny sposób. W nowszych pracach wpisywanych w nurt językoznawstwa kognitywnego podobna idea pojawia się w opracowaniach Langackera¹⁶ — *recipient's dominion*, a także stosowana jest do opisu celownika w różnych językach (na przykład celownika hiszpańskiego¹⁷), natomiast w opisie celownika języków słowiańskich użyta była przez Jandę, Rudzką-Ostyn oraz Dąbrowską¹⁸. Do nich właśnie, a także do koncepcji Anny Wierzbickiej¹⁹, zaliczanej przez niektórych językoznawców do grona kognitywistów²⁰, odniosę się w swoim artykule.

Wykorzystana przez Wierzbicką w analizie polskiego celownika koncepcja *personal sphere* jest najwęższa spośród analizowanych koncepcji. Definiowana jest w terminach potencjalnego kontaktu z czymś ciałem i jego odczuciami wywołanymi tym kontaktem. Sfera osobista w rozumieniu Wierzbickiej jest przestrzenią wokół ciała osoby — desygnatu celownika, i może być naruszona pomimo braku kontaktu z ciałem. Ilustruje to zdanie:

(1) Kamień przeleciał mi koło ucha²¹.

Autorka wzoruje się tu na wspomnianej idei Bally'ego.

¹² Ch. Bally, *Le langage et la vie*, Paris 1926.

¹³ J. Kuryłowicz, *The Inflectional Categories of Indo-European*, Heidelberg 1964, s. 190–191.

¹⁴ Słowniczek pojęć w: B. Rudzka-Ostyn, *op. cit.*

¹⁵ E. Tabakowska, *Kognitywizm po polsku — wczoraj i dziś*, Kraków 2004, s. 261.

¹⁶ R.W. Langacker, *Foundations of Cognitive...*; *idem*, *Grammar and Conceptualization*, Berlin 1999.

¹⁷ R. Maldonado, *op. cit.*

¹⁸ E. Dąbrowska, *op. cit.*

¹⁹ A. Wierzbicka, *The Semantics of Grammar*, Amsterdam-Philadelphia 1988.

²⁰ E. Tabakowska, *op. cit.*; R. Kalisz, W. Kubiński, *Dwadzieścia lat językoznawstwa kognitywnego w USA i w Polsce — próba bilansu*, [w:] W. Kubiński, R. Kalisz, E. Modrzejewska (red.), *Językoznawstwo kognitywne: wybór tekstów*, Gdańsk 1998.

²¹ A. Wierzbicka, *op. cit.*, s. 410.

Langacker z kolei wprowadza pojęcie *dominium / dziedzińy (dominion)*, rozpatrując relacje dzierżawcze i omawiając *model punktu odniesienia (reference point model)*. Model ten ilustruje mechanizm wskazywania obserwatorowi mniej znanych lub mniej istotnych obiektów przez odniesienie do obiektu wyrazistego lub powszechnie znanego, jak ma to miejsce podczas obserwacji nocnego nieba i pokazywania gwiazd przez wskazanie na gwiazdy czy układy znane²². *Dominium* oznacza zbiór elementów, do którego dany punkt odniesienia otwiera dojście²³. Pojęcie to ma charakter abstrakcyjny, jest „zbiorem możliwych celów, jakie możemy osiągnąć dzięki »pośredniczeniu« danego punktu odniesienia”²⁴. Relacje dzierżawcze poza typowymi relacjami, takimi jak własność i posiadanie, relacje pokrewieństwa czy relacja całości do części, opisują również i mniej typowe odniesienia, jak ma to miejsce w przykładach *my train* — „mój pociąg”, *our problem* — „nasz problem”, *its location* — „jej/ jego położenie”. Langacker charakteryzuje je, odwołując się do pojęcia punktu odniesienia, będącego asymetrycznym związkiem asocjacyjnym. „Punkt odniesienia zakłada sekwencyjne uzyskiwanie dostępu mentalnego do obiektu poprzez inny obiekt, z którym jest on związany”²⁵. Element posiadający jest w takim układzie punktem odniesienia, natomiast element posiadany — jego celem, elementy te w konstrukcji dzierżawczej pojawiają się w takiej właśnie kolejności²⁶.

Koncepcja Langackera posłużyła Ricardowi Maldonado²⁷ do analizy hiszpańskiego celownika. Badacz przyjmuje, że celownik prototypowo jest punktem końcowym²⁸ transferu. Klasyczna semantyczna rola dla konstrukcji z celownikiem to, według autora, rola *doznającego (experiencer)*. *Dominium / dziedzińa (dominion)* rozumiane jest jako „virtual area in which a participant physically or mentally interacts with other entities”²⁹ i odnosi się zarówno do agensa, jak i doznającego. „The dominion constitutes the base for any concrete or abstract contact, which all dative constructions imply, but particularly significant for verbs of perception and mental activity”³⁰.

W scenie obrazującej konstrukcje z celownikiem w funkcji dopełnienia dalszego uczestnik doznający (*experiencer*) nie znajduje się w polu działania

²² R.W. Langacker, *Foundations of Cognitive...*, s. 170.

²³ R.W. Langacker, *Wykłady z gramatyki kognitywnej*, red. H. Kardela, Lublin 1995, s. 138.

²⁴ R.W. Langacker, *Wykłady z gramatyki kognitywnej*, Lublin 2005, s. 98. „Each reference point anchors a region that will be called its dominion (D). Depending on one’s purpose, the dominion of a reference point can be characterized in either of two ways: as its neighborhood in *W (world)*; or as the set of objects that it can be used to locate”, R.W. Langacker, *Foundations of Cognitive...*, s. 170.

²⁵ R.W. Langacker, *Wykłady z gramatyki kognitywnej*, Lublin 2005, s. 100.

²⁶ *Ibidem*, s. 97–100.

²⁷ R. Maldonado, *op. cit.*

²⁸ Na pojęcie celu (*target*) w ujęciu Maldonado składają się dwie pokrewne konstrukcje: *target 1* to uczestnik łańcucha akcji znajdujący się za podmiotem (*downstream from the subject*) oraz mniej istotny *target 2*, który jest celem w sensie lokatywnym, *ibidem*, s. 53.

²⁹ *Ibidem*, s. 10.

³⁰ *Ibidem*, s. 54.

agensa³¹. Działanie — transfer obiektu — pacjensa (*theme*) Maldonado przedstawia jako przeniesienie go z dominium agensa do dominium doznającego, znajdującego się na końcu trajektorii działania, przy udostępnieniu obiektu i umożliwieniu tym samym doznającemu interakcji. Doznający jest uczestnikiem aktywnym, gdyż nawiązuje fizyczny bądź mentalny kontakt z przekazywanym obiektem³², pacjens zaś to uczestnik pasywny zdarzenia, mniej istotny niż doznający kodowany celownikiem. Maldonado określa tę relację jako asymetryczną³³. Zachodzi tu więc podobna zależność jak w relacjach dzierżawczych opisywanych przez Langackera, w których *possessor* jest „bardziej widoczny” (*prominent*) od przedmiotu posiadanego, gdy ten drugi znajduje się w dziedzinie pierwszego.


Ryc. 1. Transfer prototypowy: *dar, decir*

Źródło: R. Maldonado, *op. cit.*, s. 9.

Pojęcia „domena celu” (*target domain*) i „aktywność” (*activity*) Maldonado uznaje za kluczowe dla opisu hiszpańskiego celownika, zarówno w konstrukcji prototypowej, jak i konstrukcjach oddalonych od prototypu³⁴. Aktywność rozumiana jest jako oddziaływanie uczestnika kodowanego celownikiem, powstałe w wyniku różnego typu kontaktu z obiektami znajdującymi się w jego dominie³⁵. Maldonado obserwuje różne typy aktywności i stwierdza istnienie różnych stopni oddziaływania doznającego w poszczególnych sytuacjach, w których pojawia się celownik. Maksymalne oddziaływanie występuje, gdy uczestnicy sceny

³¹ Fakt ten wielu badaczy wiąże również z linearnym uporządkowaniem zdania z dwoma dopełnieniami.

³² *Ibidem*, s. 8–9.

³³ *Ibidem*, s. 26.

³⁴ Maldonado konstatuje: „the notions of target domain and activity constitute the frame for variety of dative constructions. Both properties are crucial not only because the prototype obtains, but also because they constitute the semantic space in which less central dative constructions manifest”, R. Maldonado, *op. cit.*, s. 9.

³⁵ „Activity is in all cases equated with affectedness as the dative participant establishes some type of contact with an element located in his/her dominion”, *ibidem*, s. 52.

znajdują się w interakcji z jakimiś obiektami znajdującymi się w ich dziedzinie lub sytuacjami mającymi w niej miejsce³⁶.

W nawiązaniu do koncepcji dziedziny i aktywności uczestników kodowanych celownikiem Maldonado, opierając się na udziale desygnatu celownika w scenie lub jego braku, proponuje wyodrębnić dwa typy celownika: *c e l o w n i k o b i e k t y w n y* (*objective dative*) i *c e l o w n i k s u b i e k t y w n y* (*subjective dative*). W drugim wypadku wyróżnia *sympathetic dative*, charakteryzującą się umiejscowieniem obserwatora poza sceną, mimo iż akcja w jakiś sposób go dotyka, i *setting dative*, w którym obserwator bierze udział w zdarzeniu, będąc jego aktywnym uczestnikiem³⁷. Zdarzenie ma miejsce w dominium desygnatu celownika — doznającego.

Koncepcja *s f e r y w p ł y w ó w* (*sphere of control*) w opisie czeskiego celownika w pracy Jandy³⁸ użyta jest selektywnie. Badaczka w oparciu o koncepcję zdarzenia kanonicznego buduje dwa podstawowe schematy opisujące relacje wyrażane przez czeski celownik. Pierwszy schemat ilustruje użycia celownika w funkcji dopełnienia bliższego, drugi zaś — celownika niezwiązanego. Koncepcja sfery wpływów staje się podstawą do interpretacji znaczenia celownika niezwiązanego. Model ten zawiera kilka wariantów syntagmatycznych, spośród których główny opisuje scenę przekazania energii pochodzącej od desygnatu mianownika desygnatowi biernika, znajdującemu się w sferze wpływów celownika. Według Jandy w ten sposób realizowane są relacje dzierzawcze w domenie fizycznej oraz w domenie aktów mownych.

Sfera wpływów umożliwia badaczce semantyczne odróżnienie użycie celownika w funkcji dopełnienia bliższego i celownika niezwiązanego. Należy jednak zauważyć, że autorka odwołuje się do niej, opisując czasowniki, które występują w konstrukcji zarówno z dwoma dopełnieniami, jak i tylko z celownikiem, na przykład czasownik *závidět* — zazdrościć.

Szerzej koncepcja ta przedstawiona jest w pracy Brygidy Rudzkiej-Ostyn³⁹. W ujęciu badaczki jest ona jednym z pojęć określających prototyp celownika, skupionym na odbiorcy. Samo pojęcie odbiorcy rozumiane jest jako wiązka pojęć, wśród których autorka wymienia granice domen poznawczych, korzyści, uczucia, kres działania, a także sferę kontroli, która w jej interpretacji odnosi się do bardziej marginalnych znaczeń celownika⁴⁰. Jednak, w przeciwieństwie do Jandy,

³⁶ *Ibidem*, s. 54–55.

³⁷ Maldonado określa jego aktywność jako mniejszą niż aktywność desygnatu celownika w zdarzeniu prototypowym (ale większą niż w przypadku *sympathetic dative*), *ibidem*, s. 39, 43.

³⁸ L. Janda, *op. cit.*, *passim*.

³⁹ B. Rudzka-Ostyn, *op. cit.*

⁴⁰ *Ibidem*, s. 65, 90. Newman, który w analizie semantyki angielskiego czasownika *give* również odwołuje się do *s f e r y w p ł y w ó w* (*sphere/domain of control*), pisze, że jest ona rodzajem semantycznego rozszerzenia znaczenia prototypowego, jednak bardziej subtelny niż w znaczeniach przenośnych, J. Newman, *Give: A Cognitive Linguistic Study*, Berlin 1996, s. 48.

Rudzka-Ostyn odwołuje się do koncepcji nie tylko w aspekcie opisu celownika niezwiązanego, ale również niektórych użyć celownika jako dopełnienia dalszego.

Sfera wpływów jest dla niej pojęciem o charakterze względnym. „Poddaje się ono wprawdzie konwencjom licencjonowanym przez system danego języka, ale jednocześnie jest wystarczająco elastyczne, aby pomieścić w sobie intencję konceptualizatora, która wprowadza w sferę wpływów celownika jakiś nie objęty konwencją obiekt”⁴¹. Tradycyjnie sfera wpływów obejmuje najczęściej ludzkie ciało i przedmioty stałego posiadania. Poszczególne języki na mocy zwyczaju włączają do niej inne przedmioty. Język polski, jak pisze Rudzka-Ostyn, umożliwia ponadto wprowadzenie do niej wszystkiego, „co pozostaje w jakiejś relacji do celownika — albo w wyniku fizycznej bliskości, albo na mocy jakiegoś innego związku skojarzeniowego”⁴². Użycie celownika, według autorki, wskazuje na fakt znajdowania się agensa lub obiektu działania w sferze wpływów desygnatu celownika.

Dzięki projekcji metaforycznej pojęcie sfery wpływów zostaje oderwane od pojęcia odbiorcy i przeniesione do domen pojęć abstrakcyjnych, powiązanych z pojęciami: czynność, stany, środki kontroli i dominacji⁴³. Natomiast sama koncepcja tworzy, zdaniem Rudzkiej-Ostyn, ważną linię demarkacyjną pomiędzy poszczególnymi znaczeniami celownika⁴⁴.

Ewa Dąbrowska⁴⁵, wzorując się na koncepcji Anny Wierzbickiej, proponuje najszersze, spośród wymienionych, rozumienie s f e r y o s o b i s t e j (*personal sphere*). Twierdzi, że wszystkie znaczenia polskiego celownika, poza znaczeniem allatywnym, można opisać za pomocą tego pojęcia. Na sferę osobistą składają się, według autorki, osoby, obiekty, miejsca i zdarzenia na tyle blisko związane z jednostką, że każda dokonana w nich zmiana może oddziaływać również na tę jednostkę⁴⁶. Jednostkę taką nazywa za Wierzbicką⁴⁷ *target person* (TP) i definiuje jako „individual who is perceived as affected by an action, process, or state taking place within or implinging upon his personal sphere”⁴⁸. Celownik jest według Dąbrowskiej gramatycznym wyznacznikiem tej roli (*target person*)⁴⁹.

Koncepcja sfery osobistej opiera się na uznaniu ciała ludzkiego za jeden z centralnych elementów, do których odnoszą się różne relacje⁵⁰. Zdarze-

⁴¹ B. Rudzka-Ostyn, *op. cit.*, s. 107.

⁴² *Ibidem*.

⁴³ *Ibidem*, s. 90.

⁴⁴ *Ibidem*, s. 33.

⁴⁵ E. Dąbrowska, *op. cit.*, s. 17.

⁴⁶ *Ibidem*, s. 16.

⁴⁷ A. Wierzbicka, *op. cit.*, *passim*.

⁴⁸ *Ibidem*, s. 17.

⁴⁹ Por. pojęcie *target domain* w: R. Maldonado, *op. cit.*, *passim*.

⁵⁰ Odwołanie do sięgającej starożytności idei antropocentrycznej. Widoczne jest też odwołanie się do pojęcia somatogozji — znajomości schematu własnego ciała, samowydodrębnienia z ota-

nia, w których biorą udział części ciała, bezpośrednio oddziałują na jednostkę denotowaną w zdaniu przez celownik.

(2) Ola umyła Robertowi głowę⁵¹.

Dąbrowska wyróżnia kilka aspektów sfery osobistej, tworzących pięć podsfer, dla których ciało jest punktem odniesienia⁵². Poniższy schemat ilustruje nakładanie się na siebie wyodrębnionych części. Są to: sfera prywatna (*private sphere*), sfera wpływu (*sphere of influence*), sfera potencjału (*sphere of potency*), sfera empatii (*sphere of empathy*) i sfera świadomości (*sphere of awareness*).


Ryc. 2. Schemat sfery osobistej
Źródło: E. Dąbrowska, *op. cit.*, s. 65.

Za „przedłużenie” (*extension*) ciała uważa się zwykle ubranie jednostki, a także najbliższą ciału sferę (*air bubble* w nawiązaniu do Dąbrowskiej⁵³ czy *personal sphere* w wąskim rozumieniu Wierzbickiej⁵⁴). Ma to swoje kulturowe uzasadnienie, które potwierdzają sytuacje, takie jak całowanie rąbka czyjejs odzieży czy pierścienia dostojników. Motywacją jest również kształtowanie czyjegoś wizerunku przez odpowiedni ubiór — strój często wyraża tożsamość, przynależność społeczną, status.

czającego świata, H. Spionek, *Powstawanie orientacji w prawej i w lewej stronie schematu ciała w ontogenezie*, Warszawa 1961, *passim*.

⁵¹ E. Dąbrowska, *op. cit.*, s. 17.

⁵² *Ibidem*, s. 64.

⁵³ *Ibidem*.

⁵⁴ A. Wierzbicka, *op. cit.*

Natomiast ingerencja w najbliższą ludzkiemu ciału sferę narusza czyjąś intymność. Przekroczenie granicy tej sfery przez inną osobę sprawia, że jednostka czuje się niekomfortowo, ingerencja często traktowana jest na równi z dotknięciem ciała. Trzeba jednak dodać, że sfera ta różni się w zależności od kultury. W Ameryce, Anglii, Niemczech i krajach skandynawskich odległość między rozmówcami jest większa niż w krajach arabskich, azjatyckich, afrykańskich, w których osobę dopuszcza się bliżej niż na wyciągnięcie ręki — rozmówcy bez problemu mogą się dotknąć.

Dąbrowska sytuuje relacje celownikowe z rzeczownikami o tym znaczeniu w s f e r z e p r y w a t n e j (*private sphere*). W polskiej rzeczywistości językowej osoby znajdujące się w relacji pokrewieństwa również rozpatrywane są jako część tej sfery, co obrazuje konstrukcja:

(3) Córka mi wyjechała za granicę.

W s f e r z e w p ł y w ó w (*sphere of influence*) znajdują się przedmioty należące do danej osoby. Dotyczy to również sytuacji, w której osoba ma prawo do użytkowania przedmiotu, pomimo że przedmiot tylko czasowo znajduje się w jej posiadaniu, na przykład, gdy trzyma jakiś przedmiot. Do tej sfery zalicza się także „terytoria” — miejsca, w których osoba znajduje się lub które zajmuje.

(4) Piotr ustąpił Kasi miejsca w autobusie⁵⁵.

Sfera wpływów obejmuje również relacje zależności międzyludzkiej i kontroli nad ludźmi, na przykład na tle zawodowym, tłumacząc to odpowiedzialnością zwierzchnika za działania podwładnego.

(5) Robotnicy mu zastrajkowali⁵⁶.

Wymienione elementy Dąbrowska uważa za włączane do sfery wpływów automatycznie na mocy s t r a t e g i i ł ą c z e n i a (*linking strategies*) czy założenia przyjętego przez społeczeństwo. Jednocześnie stwierdza, że kategoria sfery osobistej jest kategorią otwartą, a lista przedmiotów i osób, które mogą być do niej włączone, jest nieograniczona i często zależna od czynników kontekstualnych i indywidualnej, subiektywnej oceny relacji przez mówiącego.

(6) ??Koleżanka wyjechała mu do Ameryki⁵⁷.

(7) Córka wyjechała mu do Ameryki⁵⁸.

⁵⁵ *Ibidem*, s. 18.

⁵⁶ *Ibidem*, s. 19.

⁵⁷ *Ibidem*, s. 20.

⁵⁸ *Ibidem*, s. 19.

- (8) Studenci mu śpią na wykładach⁵⁹.
 (9) ?Studenci mu chodzą na dyskoteki⁶⁰.

Również w mniej typowych sytuacjach sposób, w jaki zdarzenie dotyka TP, jest dedukowany z kontekstu, mimo że relacja ta nie zawsze jest oczywista i często zależy od nieobiektywnej oceny mówiącego oraz od faktu, czy odbiorca jest w stanie znaleźć powiązanie TP z bezpośrednim uczestnikiem zdarzenia. W przypadku, gdy zdanie nie zawiera typowych uczestników sfery prywatnej, powiązanie zdarzenia z TP zachodzi na podstawie ogólnej wiedzy o świecie.

Dąbrowska sugeruje również istnienie w języku polskim pewnej korelacji pomiędzy obiektami należącymi do sfery osobistej a stopniem odczuwania przez doznającego bezpośredniego skutku działań dokonanych na tych obiektach. Otóż peryferyjne elementy sfery osobistej, na przykład gazety, urządzenia biurowe, miejsce, na którym zwykle parkuje się samochód, ogrodzenie czyjegoś podwórka, muszą, aby zdanie z celownikiem było akceptowalne⁶¹, podlegać działaniu, które spowoduje wyraźną zmianę ich stanu lub lokacji.

- (10) ??Pies polizał mi zderzak⁶².
 (11) Pies polizał mi rękę.
 (12) ??Piotr wskoczył Kasi do basenu.
 (13) Piotr wskoczył Kasi do łóżka.

Jednocześnie centralne elementy sfery osobistej (części ciała, ubrania, przedmioty związane z intymną bądź osobistą sferą życia, jak pamiętnik, łóżko) mogą uczestniczyć w akcji tylko w sposób ogólny. Użycie celownika jest więc zależne zarówno od semantyki rzeczownika, jak i czasownika.

- (14) ??Piotr wszedł Kasi do biura.
 (15) Piotr włamał się Kasi do biura.
 (16) *Adam patrzył Ewie na lampę⁶³.
 (17) Adam patrzył Ewie na nogi⁶⁴.

⁵⁹ *Ibidem*, s. 57.

⁶⁰ *Ibidem*, s. 19.

⁶¹ Ljiljana Šarić w analizie celownika dzierżawczego w językach słowiańskich odwołuje się do wspomnianej już korelacji. Šarić twierdzi, że warunki określone przez Dąbrowską nie muszą być spełnione, żeby chorwacki czy serbski ekwiwalent zdania polskiego był akceptowalny pod względem poprawności. Dalej pisze: „range of the ways entities could be affected are conceptualized differently in Polish as opposed to Croatian/Serbian”, Lj. Šarić, *op. cit.*, s. 15.

⁶² Przykłady zdań 10–15 pochodzą z: E. Dąbrowska, *op. cit.*, s. 22.

⁶³ *Ibidem*, s. 23.

⁶⁴ *Ibidem*.

Kolejna sfera wyodrębniona przez autorkę to sfera potencjału (*sphere of potency*). Odnosi się ona do tych użyczeń celownika, które dotyczą sprawowania kontroli nad własnym oraz czyimś działaniem. „This category includes individuals who are subject to another person’s orders or prohibitions or to general moral or social obligations”⁶⁵.

(18) Zakazano im opuszczania hotelu⁶⁶.

(19) Rodzice zawsze jej pobrażali⁶⁷.

Sfera potencjału związana jest również ze sprawowaniem kontroli nad własnym ciałem.

(20) Głowa opadła mu na piersi⁶⁸.

Sfera świadomości (*sphere of awareness*) dotyczy uczuć, odczuć fizycznych, myśli i wyobrażeń, zjawisk percepcyjnych pojawiających się u dezygnatu celownika.

(21) Wojtkowi śniła się piękna naga dziewczyna z rozwianymi włosami⁶⁹.

(22) Pomyliły mu się daty⁷⁰.

(23) Było mi gorąco⁷¹.

(24) Było mi żal⁷².

(25) Kamień spadł mi z serca⁷³.

Do sfery świadomości Dąbrowska zalicza również akty komunikacji werbalnej i niewerbalnej.

(26) Piotr wspomniał mi o tym⁷⁴.

(27) Zespół zameldował/zadeklarował dyrekcji swoją gotowość do podjęcia pracy⁷⁵.

⁶⁵ *Ibidem*, s. 36.

⁶⁶ *Ibidem*.

⁶⁷ *Ibidem*, s. 37.

⁶⁸ *Ibidem*, s. 38.

⁶⁹ *Ibidem*, s. 41.

⁷⁰ *Ibidem*, s. 43.

⁷¹ *Ibidem*.

⁷² *Ibidem*.

⁷³ *Ibidem*, s. 47.

⁷⁴ *Ibidem*, s. 48.

⁷⁵ *Ibidem*.

Piątą z podsfer jest s f e r a e m p a t i i (*sphere of empathy*). Obejmuje ona sytuacje, w których uczestnik kodowany celownikiem i uczestnik kodowany mianownikiem są w bliskiej relacji emocjonalnej. Desygnat celownika dzieli emocje z desygnatem mianownika. Prototypowo dotyczy to sytuacji, w której uczestnikami są matka i dziecko. Im bliższe relacje pokrewieństwa, tym bardziej centralne miejsce sfery zajmuje osoba.

(28) Dziecko mi choruje⁷⁶.

Wyróżnione przez autorkę podsfer często mają nieostre granice. Istotną rolę w określaniu przynależności do danej podsfer odgrywa znaczenie czasownika i wyrazu imiennego.

Niewątpliwie, odwoływanie się do koncepcji sfery wpływów w badaniu semantyki celownika jest działaniem uzasadnionym. Wydaje się ona ważnym elementem znaczenia tego przypadku, szczególnie w użyciach prototypowych i bliskich protypowi. Badania struktury celownika różnych języków wykazały, że ogólna koncepcja ma charakter uniwersalny i może być zastosowana w analizie celowników w różnych językach. Niemniej nie tłumaczy wszystkich użyc celownika. Konstrukcje allatywne, jak zauważa Dąbrowska, nie dają się opisać za pomocą tej koncepcji. Problem ten odnosi się również do użyc dalekich od prototypu, na przykład dotyczących pojęć abstrakcyjnych z nieosobowym celownikiem lub w których zachodzi daleko posunięta metaforyzacja. W takich wypadkach szczegółowa koncepcja zaproponowana przez Ewę Dąbrowską jest mało użyteczna, gdyż autorka koncentruje się na celowniku osobowym, głównie w konstrukcjach nieallatywnych. Rzeczywiście w języku polskim w celowniku najpowszechniej występują zaimki i rzeczowniki osobowe, jednak w niektórych stylach funkcjonalnych (na przykład stylu publicystycznym czy naukowym) użycia peryferyjne z rzeczownikami abstrakcyjnymi są przeważające⁷⁷. W tym aspekcie propozycja Rudzkiej-Ostyn czy Jandy, zgodnie z którą koncepcja sfery wpływów uznawana jest za jeden z rodzajów eksplikacji znaczenia celownika, wydaje się bardziej uzasadniona.

Z kolei, nawiązując do selektywnego użycia omawianej koncepcji przez Jandę, prace Dąbrowskiej i Rudzkiej-Ostyn udowadniają, że koncepcję tę można odnieść również do konstrukcji z celownikiem związanym⁷⁸.

Powyższy przegląd pokazuje, że pomimo wspólnej idei, koncepcja sfery wpływów w ramach określonej strategii metodologicznej może być odmiennie

⁷⁶ *Ibidem*, s. 60.

⁷⁷ Stwierdzenie oparte na badaniu własnym korpusu tekstowego języka chorwackiego i polskiego.

⁷⁸ Obie polskie badaczki postulują przy tym zniesienie semantycznego podziału na celownik związany i niezwiązany, gdyż ich badania nie wykazały istotnych semantycznych różnic pomiędzy oboma typami datiwu.

stosowana nie tylko do opisu różnych języków, ale i do opisu jednego języka, jak ma to miejsce w analizach polskiego celownika trzech autorek: Wierzbickiej, Rudzkiej-Ostyn i Dąbrowskiej, i, co za tym idzie, w znacznej mierze może wpływać na rezultaty badań i wyciągane wnioski.

Koncepcija sfere utjecaja u analizi dativa

Rezime

Članak je posvećen koncepciji sfere utjecaja te njenoj uporabi u analizi dativa u okviru kognitivne semantike. Na primjeru radova autora Ane Wierzbicke, Ricarda Maldonada, Laure Jande, Brygide Rudzke-Ostyn i Ewe Dąbrowske pokazana je razlika u razumijevanju i primjeni ove koncepcije od vrlo uskog korištenja, koje obuhvaća samo nevelik dio uporaba dativa, do vrlo širokog, koji predočava bit nealativnih uporaba.

Ključne riječi: padeži, dativ, sfera uticaja, kognitivna lingvistika.

Conception of the sphere of influence in the analysis of dative case

Summary

This paper focuses on the conception of the sphere of influence and its usage in research of dative case in the cognitive semantics frame. Taking as an example such authors as: Anna Wierzbicka, Ricardo Maldonado, Laura Janda, Brygida Rudzka-Ostyn and Ewa Dąbrowska, the difference in understanding and usage of this conception has been shown, from very narrow, which contains only minor of dative uses, to very wide, which shows the essence of all non-allative uses.

Keywords: cases, dative, sphere of influence, cognitive linguistics.