

Kosek, Pavel

Seznam literatury

In: Kosek, Pavel. *Historická mluvnice češtiny I*. 1. vyd. Brno: Masarykova univerzita, 2014, pp. 200-210

ISBN 978-80-210-6906-0; ISBN 978-80-210-6909-1 (online : Mobipocket)

Stable URL (handle): <https://hdl.handle.net/11222.digilib/130642>

Access Date: 22. 02. 2024

Version: 20220831

Terms of use: Digital Library of the Faculty of Arts, Masaryk University provides access to digitized documents strictly for personal use, unless otherwise specified.

SEZNAM LITERATURY

SYNTETICKÉ PRÁCE VĚNOVANÉ VÝVOJOVÝM VÝCHODISKŮM STARÉ ČEŠTINY (ZEJMÉNA PRASLOVANŠTINĚ, STAROSLOVĚNŠTINĚ A HISTORICKÉ SLAVISTICE)

- BIČOVSKÝ, Jan. 2012. *Stručná mluvnice praindoevropštiny*. Praha: Filozofická fakulta Univerzity Karlovy.
- BIČOVSKÝ, Jan. 2009. *Vademecum starými indoevropskými jazyky*. Praha: Univerzita Karlova v Praze, Filozofická fakulta.
- ERHART, Adolf. 1989. *Das indoeuropäische Verbalsystem*. Brno: UJEP.
- ERHART, Adolf. 1993. *Die indogermanische Nominalflexion und ihre Genese*. Innsbruck: Institut für Sprachwissenschaft der Universität Innsbruck.
- LAMPRECHT, Arnošt. 1987. *Praslovanština*. Brno: UJEP.
- HORÁLEK, Karel, 1962. Úvod. In Komárek, M. *Historická mluvnice česká. I. Hláskosloví. 2., upravené vyd.* SPN: Praha, s. 7–16 (1. vyd., Praha: SPN, 1956).
- MAREŠ, František Václav. 1999. *Diachronische Phonologie des Ur- und Frühslavischen*. Frankfurt am Main: Peter Lang.
- MAREŠ, František Václav. 2001. *Diachronische Morphologie des Ur- und Frühslavischen*. Frankfurt am Main – Wien: Peter Lang.
- STANG, Christian S. 1942. *Das slavische und baltische Verbum*. Oslo: Jacob Dybwad.
- VAVROUŠEK, Petr. 2007. *O rekonstrukci praindoevropštiny*. Praha: Filozofická fakulta Univerzity Karlovy.
- VEČERKA, Radoslav. 2006. *Staroslověnština v kontextu slovanských jazyků*. Olomouc – Praha: Euroslavica.

SYNTETICKÉ PRÁCE, UČEBNICE A CVIČEBNICE VĚNOVANÉ VÝVOJI ČEŠTINY

- AUTRATA, František Václav. 1913. *Uvedení do mluvnice staročeské. 2., uprav. vyd.*, Olomouc: R. Promberger.
- BERGER, Tilman. 2008. *Studien zur historischen Grammatik des Tschechischen: bohemistische Beiträge zur Kontaktlinguistik*. München: Lincom Europa.
- DOSTÁL, Antonín. 1967. *Historická mluvnice česká II. Tvarosloví 2. Časování*. Praha: SPN.

- FLAJŠHANS, Václav. 1924. *Náš jazyk mateřský. Dějiny jazyka českého a vývoj spisovné slovenštiny*. Praha: Česká grafická Unie.
- GEBAUER, Jan. 1874. O příčinách proměn jazykových, zvláště slovanských. *Listy filologické a paedagogické*, 1, s. 43–56.
- GEBAUER, Jan. 1878a. Ku kvantitě ve staročeských Zlomcích epických. *Listy filologické*, 5, s. 219–227.
- GEBAUER, Jan. 1878b. O významu jotace v rukopisech staročeských. *Listy filologické*, 5, s. 183–217.
- GEBAUER, Jan. 1894. *Historická mluvnice jazyka českého I, Hláskosloví*. Praha - Vídeň: F. Tempský (2., upravené vyd. 1963, Praha: ČSAV).
- GEBAUER, Jan. 1896. *Historická mluvnice jazyka českého III/1. Tvarosloví – skloňování*. Praha - Vídeň: F. Tempský (2., upravené vyd., Praha: ČSAV 1960).
- GEBAUER, Jan. 1898. *Historická mluvnice jazyka českého III/1. Tvarosloví – časování*. (2., upravené vyd., ed. Fr. Ryšánek, Praha: Unie 1909, 3. vyd., Praha: ČSAV 1958).
- GEBAUER, Jan. 1929. *Historická mluvnice jazyka českého IV. Skladba*. (Ed. , F. Trávníček), Praha: ČAVU.
- HAVRÁNEK, Bohuslav. 1936. Vývoj spisovného jazyka českého. In *Československá vlastivěda, řada II, Spisovný jazyk český a slovenský*. Praha: Sfinx.
- HAVRÁNEK, Bohuslav. 1980. *Vývoj českého spisovného jazyka*. 2., přepracované vyd., (ed. Porák, J.), Praha: Univerzita Karlova.
- HAVRÁNEK, Bohuslav - HRABÁK, Josef, et al. 1957. *Výbor z české literatury od počátků po dobu Husovu*. Praha: Nakladatelství Československé akademie věd.
- HAVRÁNEK, Bohuslav - HRABÁK, Josef - DAŇHELKA, Jiří et al. 1963, 1964. *Výbor z české literatury doby husitské*. Svazek první a druhý. Praha: Nakladatelství Československé akademie věd.
- HUJER, Oldřich. 1934. Vývoj jazyka československého. In *Československá vlastivěda III – Jazyk*, Praha: Sfinx.
- HUJER, Oldřich. 1946. *Úvod do dějin jazyka českého*. 3. vydání, Praha: Jednota českých filologů.
- HUJER, Oldřich. 1961. *Příspěvky k historii a dialektologii českého jazyka*. Praha: Nakladatelství ČSAV.
- JIREČEK, Josef. 1870. *Nákres mluvnice staročeské*. Praha: Nákladem Bedřicha Tempského.
- KOMÁREK, Miroslav. 1962. *Historická mluvnice česká. I. Hláskosloví*. 2., upravené vyd., SPN: Praha (1. vyd., Praha: SPN, 1956).

- KOMÁREK, Miroslav. 2012. *Dějiny českého jazyka*. Brno: Host. (Reedice starších prací, zejména Komárek, Miroslav. 1981. *Nástin morfologického vývoje českého jazyka*. Praha: SPN a Komárek, Miroslav. 1982. *Nástin fonologického vývoje českého jazyka*. Praha: SPN.)
- KUČERA, Karel - FIDLEROVÁ, Alena - ZIKÁNOVÁ, Šárka. 2008. *Úvod do studia historického vývoje češtiny*. Praha: FF UK [(elektronická publikace)].
- KVĚT, B. František. 1860, 1864, 1869, 1883, . *Staročeská mluvnice*. Praha: Kober & Margraf.
- LAMPRECHT, Arnošt – ŠLOSAR, Dušan – BAUER, Jaroslav. 1986. *Historická mluvnice češtiny*. Praha: SPN.
- PLESKALOVÁ, Jana. 2001. *Stará čeština pro nefilology*. Brno: FF MU.
- PLESKALOVÁ, Jana. et al. 2007. *Kapitoly z dějin české jazykovědné bohemistiky*. Praha: Academia.
- MANN, Stuart E. *Czech Historical Grammar*. Hamburg: Helmut Buske Verlag.
- PORÁK, Jaroslav. 1979. *Chrestomatie k vývoji českého jazyka*. Praha: SPN.
- PORÁK, Jaroslav. 1990. *Cvičebnice staročeského tvarosloví*. Praha: SPN.
- ŠAFAŘÍK, Pavel Josef. 1845. *Počátkové staročeské mluvnice*. Praha: C. k. dvorní knihtiskárna synů B. Háze.
- ŠAFAŘÍK, Pavel Josef. 1847. Výklad některých grammatických forem v jazyku slovan-ském. ČČM, 21, s. 127–170.
- ŠAFAŘÍK, Pavel Josef. 1847. *Elemente der altböhmischen Grammatik von P. J. Schafařík*. Smoleř, E. - Jordan, J. P. (překlad). 2. vyd. 1867. Prag: Verlag von Friedrich Tempsky.
- ŠLOSAR, Dušan. 1972. *Stará čeština pro archiváře*. Brno: FF UJEP.
- ŠMILAUER, Vladimír. 1954. *České historické tvarosloví s přídavkem skladebním*. Praha: SPN.
- ŠAUR, Vladimír. 1993. *Od indoevropštiny k slezským nářečím*. Opava: SU.
- TRÁVNÍČEK, František. 1935. *Historická mluvnice československá*. Praha: Melantrich.
- TRÁVNÍČEK, František. 1956. *Historická mluvnice česká 3. Skladba*. Praha: SPN.
- VÁŽNÝ, Václav. 1964. *Historická mluvnice česká II. Tvarosloví 1. Skloňování*. Praha: SPN.
- VEČERKA, Radoslav a kol. 1988. *Vývoj odborných zájmů o češtinu*. Brno: UJEP.
- VINTR, Josef. 1977. *Die ältesten Tschechischen Evangeliare: Edition, Text- und Sprachanalyse der ersten Redaktion*. München: Otto Sagner.
- VINTR, Josef. 2001. *Das Tschechische: Hauptzüge seiner Sprachstruktur in Gegenwart und Geschichte*. München: Otto Sagner.

- ZUBATÝ, Josef. 1945. *Studie a články I – Výklady etymologické a lexikální*. Praha: Česká akademie věd a umění.
- ZUBATÝ, Josef. 1954. *Studie a články II – Výklady tvaroslovné, syntaktické a jiné*. Praha: ČSAV.

OBECNÉ PRÁCE O DĚJINÁCH A PERIODIZACI ČEŠTINY

- BĚLIČ, Jaromír. 1955. *Sedm kapitol o češtině*. Praha: SPN.
- BAYEROVÁ, Naděžda. 1979. *Gramatická terminologie předobrozenská*. Praha: SPN.
- CUŘÍN, František. 1985. *Vývoj spisovné češtiny*. Praha: SPN.
- DOBROVSKÝ, Josef. 1792. *Geschichte der Böhmischen Sprache und Litteratur*. Praha: J. G. Calve (2. vydání 1818).
- GREPL, Miroslav. 1958c. Vývoj spisovné češtiny za obrození a jazyková theorie. *SPFFBU*, A 6, Brno, s. 74–87.
- JANEČKOVÁ, Marie – ALEXOVÁ, Jarmila – POSPÍŠILOVÁ, Věra (eds.). 2010. *Slovesné baroko ve středoevropském prostoru*. Praha: ARSCI.
- JIREČEK, Josef. 1861. Kriteria jazykoslovná k ustanovení věku staročeských památek. *Časopis Českého musea*, 35, s. 187–198.
- KARLÍK, Petr – NEKULA, Marek – PLESKALOVÁ, Jana (eds.). 2002. *Encyklopedický slovník češtiny*, Praha: Nakladatelství LN.
- KOMÁREK, Miroslav. 1962. K dialektice jazykového vývoje. *Slavica Pragensia*, 4, s. 19–26.
- KOMÁREK, Miroslav. 2006. *Studie z diachronní lingvistiky*. Olomouc: UP.
- KOUPIL, Ondřej. 2007. *Grammatykáři: gramatografická a kulturní reflexe češtiny 1533–1672*. Praha: Karolinum.
- KUČERA, Karel, 2001. The Development of Entropy and Redundancy in Czech from the 13th through the 20th Centuries. In Altmann, G. – Köhler, R. – Uhlířová, L. – Winner, G. (eds.) *Text as a Linguistic Paradigm: Levels, Constituents and Constructs. Quantitative Linguistics*, 60, Trier: Wissenschaftliche Verlag, s. 153–162.
- MALICKI, Jarosław. 2008. Periodizační body dějin jazyků ve Slezsku (středověk a raný novověk). In Gawrecki, D. (ed.) *K periodizaci dějin Slezska*. Opava: SU, s. 123–137.
- MARVAN, Jiří. 2006. *Cesty ke spisovné češtině – prvních tisíc let (800–1800): malý průvodce dějinami české lingvoekologie*. Ústí nad Labem: UJEP.
- MARVAN, Jiří. 1980. Změna a tradice: česká diachronie a její škola. *Wiener slawistischer Almanach*, 5, s. 265–298.
- NĚMEC, Igor. 2006. *Práce z historické jazykovědy*. Praha: Academia.

- NĚMEC, Igor. 1989. Principy jazykového vývoje a historie češtiny. *Slovo a slovesnost*, 50, s. 81–96.
- NOVÁK, Pavel – SGALL, Petr. 1962. K otázce zákonů jazykového vývoje. *Slavica Pragensia*, 4, 1962, s. 27–34.
- PLESKALOVÁ, Jana et al. 2007. *Kapitoly z dějin české jazykovědné bohemistiky*. Praha: Academia.
- RYŠÁNEK, František. 1951. Příspěvek ke kritice staročeských textů. *Listy filologické*, 75, s. 190–203.
- RYŠÁNEK, František. 1953. Příspěvky ke kritice a výkladu staročeských textů. *Listy filologické*, 76, s. 120–140.
- RYŠÁNEK, František. 1955. Příspěvky ke kritice a výkladu staročeských textů. *Listy filologické*, 78, s. 210–215.
- SKALIČKA, Vladimír. 1960. *Vývoj jazyka*. Praha: SPN.
- SKALIČKA, Vladimír. 1962. Vztah vývoje jazyka k vývoji společnosti. In Vácha, J. (ed.) *Problémy marxistické jazykovědy*. Praha: Nakladatelství Československé akademie věd, s. 285–291.
- STARÝ, Zdeněk. 1995. *Ve jménu funkce a intervence*. Praha: Karolinum.
- STICH, Alexandr. 1996. O české literatuře starší, zvláště barokní. *Česká literatura*, 44, s. 443–458.
- STICH, Alexandr. 1993. Česká spisovnost a nespisovnost – kořeny a přítomnost (Naše postoje k češtině 17. a 18. století). In *Spisovná čeština a jazyková kultura*. Praha: FF UK, s. 49–56.
- STICH, Alexandr. 1991. O počátcích moderní spisovné češtiny. *Naše řeč*, 74, s. 57–62.
- ŠLOSAR, Dušan. 2001. Česko-německé jazykové kontakty. In Koschmal, W. – Neku-la, M. – Rogall, J. (eds.) *Češi a Němci. Dějiny – kultura – politika*, Praha: Paseka, s. 105–109.
- ŠEMBERA, Alois Vojtěch. 1878. *Dějiny řeči a literatury české*. 4. vyd., Vídeň: A. V. Šembera.
- ŠLOSAR, Dušan. 1996. Počátkové staročeské mluvnice Pavla Josefa Šafaříka. *Slavia*, 65, s. 123–127.
- ŠLOSAR, Dušan – PLESKALOVÁ, Jana. 1995. Specifičnost bohemistiky jakožto lingvistiky mateřského jazyka. B: Diachronní disciplíny. In *Univerzity na prahu nového tisíciletí II*. Brno: MU, s. 135–138.
- VEČERKA, Radoslav. 1962. K otázce vlivu vnějších činitelů na vývoj jazykového systému. *Slavica Pragensia*, 4, s. 35–46.

- VEČERKA, Radoslav – ŠLOSAR, Dušan. 1979. *Spisovný jazyk v dějinách české společnosti*. 1. vyd., Praha: SPN.
- VEČERKA, Radoslav – ŠLOSAR, Dušan – MALČÍK, Petr – DVOŘÁK, Jan. 2009. *Spisovný jazyk v dějinách české společnosti*. 2., přepracované vyd., Brno: Host.
- VYKYPĚLOVÁ, Taťána. 2013. *Wege zum Neutschechischen. Studien zur Geschichte der tschechischen Schriftsprache*. Hamburg: Verlag Dr. Kovač.
- WEINGART, Miloš. 1918. *Vývoj českého jazyka*. Praha: J. R. Vilímek.
- ZIKÁNOVÁ, Šárka. 2005. Latinské vlivy v humanistické češtině. In Pořízka, P. – Polách, V. P. (eds.): *Jazyky v kontaktu / jazyky v konfliktu a evropský jazykový prostor*. Olomouc: Univerzita Palackého v Olomouci, s. 179–191.

SLOVNÍKY REFLEKTUJÍCÍ SLOVNÍ ZÁSOBU STARŠÍ ČEŠTINY

- BĚLIČ, Jaromír – KAMIŠ, Adolf – KUČERA, Karel. 1979. *Malý staročeský slovník*. Praha: Státní pedagogické nakladatelství.
- GEBAUER, Jan. 1970. *Slovník staročeský*. 1. díl (A–J). 2. díl (K–N). 2. vyd., Praha: Academia.
- JUNGSMANN, Josef. 1834–1839. *Slovník česko-německý*. Praha: Matice.
- ŠIMEK, František. 1947. *Slovníček staré češtiny*. Praha: Matice česká.

MORFOLOGIE

- BĚLIČ, Jaromír. 1969. K interferenci jevů hláskoslovných a tvaroslovných. Nářeční imperativy *chic, vrac, zaplac*. *Slavica Pragensia*, 11, 1969, s. 79–84.
- BERGMANN, František. 1921. K chronologii některých staročeských zjevů mluvnických. *Listy filologické*, 48, s. 223–239.
- BLÁHA, Ondřej. 2008. *Vyjádřování budoucnosti v současné češtině (se zřetelem k ostatním slovanským jazykům)*, Olomouc: Univerzita Palackého.
- ČMEJRKOVÁ, Světlá. 2005. Bychom, nebo bysme? *Naše řeč*, 88, s. 18–36.
- DAMBORSKÝ, Jiří. 1967. *Participium l-ové ve slovanštině*. Warszawa: Rozprawy Uniwersytetu Warszawskiego, 1967.
- DOSTÁL, Antonín. 1954. *Vývoj duálu v slovanských jazycích, zvláště v polštině*. Praha: Nakladatelství Československé akademie věd.
- DOSTÁL, Antonín. 1966. Několik poznámek k staročeským préteritům. *Slavica Pragensia*, 8, s. 79–85.
- DVOŘÁK, Emil. 1970. *Vývoj přechodníkových konstrukcí ve starší češtině*. Praha: Academia.
- DVOŘÁK, Emil. 1983. *Přechodníkové konstrukce v nové češtině*. Praha: UK.

- ERTL, Václav. 1924. Jich, jejich. *Naše řeč*, 8, s. 193–211.
- FIDLEROVÁ, Alena. 1964. Vznik nové tranzitivnosti u sloves *provinititi*, *zavinititi*. *Listy filologické*, 87, s. 235–240.
- FIDLEROVÁ, Alena. 1975. Nástin vývoje pomnožných jmen v češtině. *Slovo a slovesnost*, 36, s. 266–284.
- FLAJŠHANS, Václav. 1890. Staročeské sklonění substantiv kmene *-u*. *Listy filologické*, 17, s. 138–148, 278–295, 372–379.
- GIGER, Markus. 2006. Typ *šel jest, šli sú* v slovenčine a češtině 16.–18. stor. In Nábělková, M. (ed.) *Česko-slovenská současnost a česká slovakistika*, 7, s. 189–201.
- GLADKOVA, Hana. 2005. *I*-kmenová substantiva ve staré češtině. Morfologická a slovotvorná analýza. In Nejedlý, P. – Vajdlová, M. (eds.): *Verba et historia*. Praha: ÚJČ AV ČR, s. 87–93.
- GREPL, Miroslav. 1973. Deagentnost a pasívum v slovanských jazycích. In Havránek, B, ed. *Československé přednášky pro VII. mezinárodní sjezd slavistů ve Varšavě*. Praha: Academia, s. 141–149.
- HAVRÁNEK, Bohuslav. 1928. *Genera verbi v slovanských jazycích 1*. Praha: Královská česká společnost nauk.
- HAVRÁNEK, Bohuslav. 1937. *Genera verbi v slovanských jazycích 2*. Praha: Královská česká společnost nauk.
- HUJER, Oldřich. 1910. *Slovanská deklinace jmenná*. Praha: Nákladem České akademie císaře Františka Josefa pro vědy, slovesnost a umění.
- JIREČEK, Josef. 1864. O složených číslovkách staročeských. *Časopis Českého musea*, 38, s. 323–342.
- KLIMEŠ, Lumír. 1968. Přechodníky v historické próze 17. a 18. století. *Sborník PF v Plzni*, 8, s. 17–62.
- KOMÁREK, Miroslav. 1968. K vývoji morfémové stavby českého slovesa (Změny kmenových formantů a slovesných typů). In *Čs. přednášky pro VI. mezinárodní sjezd slavistů*. Praha, s. 27–36.
- KOMÁREK, Miroslav. 1972. Ke vzniku jihočeských a jihomoravských rozkazovacích tvarů typu proš. *Naše řeč*, 55, s. 78–81.
- KOMÁREK, Miroslav. 1971. Prefixální slovesa ve vývoji českého slovesného vidu. In *Miscellanea linguistica*. Ostrava: Profil, s. 107–112.
- KOMÁREK, Miroslav. 1981. Nástin morfologického vývoje českého jazyka. Praha: SPN. (V reedici Komárek, Miroslav. 2012. *Dějiny českého jazyka*. Brno: Host.)
- KOPEČNÝ, František. 1962a. Ke vzniku futurálního významu dokonavého prezentu. *Slavica Pragensia*, 4, s. 233–239.

- KOPEČNÝ, František. 1975. O problematice příjmení typu *Kopal*, *Koupil* a věcech příbuzných. *Naše řeč*, 58, s. 152–160.
- KOPEČNÝ, František. 1950. Povaha českého praeterita. *Naše řeč*, 34, s. 85–89.
- KOPEČNÝ, František. 1954. Passivum, reflexivní forma slovesná a reflexivní sloveso. In Bělič, J. et al. (eds.) *Studie a práce lingvistické I*. Praha: Československé akademie věd, s. 224–247.
- KOPEČNÝ, František. 1955. Problém českého „příčestí minulého činného“ v historii českého mluvnickví. In *Sborník v čest na akademika A. Teodorov-Balan*. Sofia: Bългарската академия на науките, s. 293–300.
- KOPEČNÝ, František. 1962b. *Slovesný vid v češtině*. Praha: Nakladatelství Československé akademie věd.
- KŘÍŽKOVÁ, Helena. 1960. *Vývoj opisného futura v jazycích slovanských, zvláště v ruštině*. Praha: SPN.
- KVÍTKOVÁ, Naděžda. 1991. K užívání préterit ve staré češtině. *Listy filologické*, 114, s. 237–242.
- KVÍTKOVÁ, Naděžda. 1979. Kategorie duálu a duálové tvary v rukopisech kroniky tak řečeného Dalimila. *Listy filologické*, 102, s. 199–211.
- LAMPRECHT, Arnošt. 1963. Vztah mezi fonologickým a morfológickým systémem ve slovanských jazycích. In *Čs. přednášky pro 5. mezinárodní sjezd slavistu v Sofii*. Praha: Československá akademie věd, s. 71–74.
- LAMPRECHT, Arnošt. 1972. K zakončení nom. sg. o-kmenů v praslovanštině. In *SPFF-BU*, A20, s. 63–66.
- LISS, Elisabeth. Zur Entstehung des neuhochdeutschen analytischen Futurs. *Sprachwissenschaft*, 10, 1985, s. 250–273.
- MACHEK, Václav. 1951. Slavisch бѣдѣ „ich werde sein“. *Zeitschrift für slavische Philologie*, 21, s. 154–161.
- MACHEK, Václav. 1962. K otázce tzv. prázdných předpon (Imperativy a futura s *po-* u Slovanů). *Slavica Pragensia*, s. 437–442.
- MAREŠ, František Václav. 1978. Das slavische Konjugationssystem des Präsens in diachroner Sicht. *Wiener Slavistisches Jahrbuch*, 24, , s. 175–209.
- MAREŠ, František Václav. 1965. Vývoj české deklinace v době historické. *Jazykovědné aktuality*, 2-3, s. 33–34.
- MAREŠ, František Václav. 1963. Vznik a raný vývoj slovanské deklinace. In *Čs. přednášky pro 5. mezinárodní sjezd slavistu v Sofii*. Praha: Československá akademie věd, s. 51–69.

- MARTÍNEK, František. 2012. Die Grammatikalisierung des Ausdrucks *buď* im Alttschechischen. In Janyšková, I. – Karlíková, H. (eds.) *Theory and Empiricism in Slavonic Diachronic Linguistics*. Praha: Nakladatelství Lidové noviny, („Studia etymologica Brunensia 15“), s. 435–445.
- MARVAN, Jiří. 1967. Zur Rolle der Kontraktion in der alttschechischen Nominaldeklinations. *Scando-Slavica*, 13, s. 221–238.
- MASLOV, Jurij. S. 1954. Imperfekt glagolov soveršenogo vida v slavjanskich jazykach. In *Voprosy slavjanskogo jazykoznanija*, 1, s. 68–138.
- MICHÁLEK, Emanuel. 1962. Mylné interpretace staročeských jmen mládat. *Listy filologické*, 85, s. 334–336.
- NĚMEC, Igor. 1964. A Diachronistic Approach to the Word-Formative System of the Czech Verb (Historický pohled na kmenoslovný systém českého slovesa). In *Travaux linguistiques de Prague*, 1. Praha: Československá akademie věd, s. 173–182.
- NĚMEC, Igor. 1958. *Genese slovanského systému vidového*. Praha: Nakladatelství Československé akademie věd.
- NĚMEC, Igor. 1962. Staročeské futurum typu *pójdu*, *ponesu* v poměru k préteritu. *Slavia*, 31, s. 27–33.
- OBERPFALCER-JÍLEK, František. 1933. *Rod jmen v češtině*. Praha: UK.
- OPATRŇÝ, Matěj. 1884. Aoristy sloves II. třídy ve staré češtině. *Listy filologické*, 11, s. 56–60.
- PACNEROVÁ, Ludmila. 1973. L-ová příděstí ve staré češtině (ve smyslu modálním a pasivním). In *Otázky slovanské syntaxe III*. Brno: UJEP, s. 377–379.
- PETRÁČKOVÁ, Věra. 1973. K deklinaci substantiv v češtině v 1. pol. 17. stol. *Studia Slavica Pragensia*, s. 75–81.
- PLESKALOVÁ, Jana. 2003. Analogie v morfoložickém vývoji českých a slovenských substantiv. In *BraSlav 2*. Bratislava: Kartprint, s. 241–248.
- PORÁK, Jaroslav. 1968. K vývoji české konjugace. *Slavica Pragensia*, 10, s. 19–32.
- PORÁK, Jaroslav. 1969. Některé aspekty třídění českých sloves. *Slavica Pragensia*, 11, s. 85–92.
- ROCHER-SKÁLA, Karel. 1926. O vývoji české konjugace. *Sborník filologický*, 8, s. 1–38.
- ROCHER-SKÁLA, Karel. 1934. *Gramatický rod a vývoj českých deklinací jmenných*. Praha: Česká akademie věd a umění.
- RUSÍNOVÁ, Zdenka. 1981. *Staročeská adverbia tvořená od slovesných základů*. SPFFBU, A 29, s. 85–104.
- RUSÍNOVÁ, Zdenka. 1984. *Tvoření staročeských adverbíí*. Brno: UJEP.
- SEDLÁČEK, Miloslav. 1994. Ty jsi se (učil), ty jsi si (pamatoval)? *Naše řeč*, 77, s. 27–43.

- SGALL, Petr. 1958. *Vývoj flexe v indoevropských jazycích, zejména v češtině a v angličtině*. Praha: Československá akademie věd.
- SKALIČKA, Vladimír. 1941. *Vývoj české deklinace: studie typologická*. Praha: Jednota českých matematiků a fysiků.
- SMETÁNKA, Emil. 1895. Adjektivná adverbia na -o a -ě v staročeštině. *Listy filologické*, 22, s. 91–130.
- ŠIROKOVA, Aleksandra. G. 1965. Iz istorii voznikovenija i razvitija merkirovannyh mnogokratnyh glagolov v češskom jazyke. *Vestnik moskovskogo universiteta, Filologija*, 2, s. 33–45.
- ŠTÍCHA, František. 1988. K vývoji zvratného pasíva ve spisovné češtině. *Listy filologické*, 111, s. 22–29.
- ŠTÍCHA, František. 1985. Poznámky o staročeskému pasívu. *Listy filologické*, 108, s. 77–82.
- ŠULIKO, I. S. 1967. nekotorych izmenenijach v glagolnych klassach drevnečešskogo jazyka. *Vestnik moskovskogo universiteta, Filologija*, 8, s. 36–46.
- TRÁVNÍČEK, František. 1923. *Studie o českém vidu slovesném*. Praha: Česká akademie věd a umění.
- VAJDLOVÁ, Miloslava. 2012. O formování nekmenového deklinačního typu *píseň* (se zaměřením na období staro- a středněčeské). In Čmejrková, S. - Hoffmannová, J. - a Klímová, J. (eds.) *Čeština v pohledu synchronním a diachronním*. Praha: Karolinum, s. 179–191.
- VEČERKA, Radoslav. 1955. Poznámky k vyjadřování posesivity u zájmen 3. osoby v češtině. *SPFFBU*, A 3, s. 36–41.
- VEČERKA, Radoslav. 1970. Zur Univerbierung der slavischen Zahlwörter der zweiten Zehnreihe. *Die Welt der Slaven*, 15, s. 225–234.
- VINTR, Josef. 1984. Pasivní konstrukce ve staročeském žaltáři (Igor Němec sexagenario). *Wiener Slavistisches Jahrbuch*, 30, s. 105–114.
- VONDRÁK, Václav. 1885. O genitivech na -u ve staré češtině. *Listy filologické*, 12, s. 253–269.
- VYKYPĚLOVÁ, Taťána. 2001. Podmínky zániku duálu v češtině. *SPFFBU*, A 49, s. 169–178.
- VYKYPĚLOVÁ, Taťána. 2002. Funkční paradigmatika staročeského čísla. In Hladká, Z.–Karlík, P. (eds.): *Čeština – univerzália a specifika 4*. Praha: MU, s. 123–133.

VYKYPĚLOVÁ, Taťána. 2004. K distribuci koncovek instrumentálu plurálu typu „hromovýma skutky“ ve střední češtině. In Bayer, M. - Betsch, M. - Błaszczak, J. (eds.): *Beiträge der Europäischen Slavistischen Linguistik (POLYSLAV) 7*. München: Otto Sagner, 2004, s. 220–225.

VYKYPĚLOVÁ, Taťána. 2004. Zur Intellektualisierung in der Morphologie. *SPFFBU*, A 52, s. 83–94.

ZUBATÝ, Josef. 1980. *České sloveso*. Praha: Academia.

ZUBATÝ, Josef. 1915. K frekventativním odvozeninám s příponou *-váti* sloves 4. třídy. *Listy filologické*, 42, s. 227–239.

INTERNETOVÉ ZDROJE

DIAKORP = *Diachronní složka Českého národního korpusu*,
dostupná na <http://ucnk.ff.cuni.cz/diakorp.php>.

ESSČ = *Elektronický slovník staré češtiny*, dostupný na <http://vokabular.ujc.cas.cz/>.

VW = *Vokabulář webový. Webové hnízdo pramenů k poznání historické češtiny*,
dostupný na <http://vokabular.ujc.cas.cz/>.

VWSTB = *Staročeská textová banka*, dostupná na <http://vokabular.ujc.cas.cz/>.
Bibliografie české lingvistiky,

dostupná na <http://bibliografie.ujc.cas.cz/KLICSLOV/KL/K004020.HTM>.

Lexikální databáze humanistické a barokní češtiny,
dostupná na <https://madla.ujc.cas.cz/>.

