

<http://dx.doi.org/10.16926/j.2014.10.06>

Małgorzata DAWIDZIAK-KŁADOCZNA
Akademia im. Jana Długosza w Częstochowie

Syntaktyczne ukształtowanie tytułów tekstów naukowych

Celem artykułu jest omówienie i porównanie składni tytułów monografii autorskich i monografii zbiorowych (ukazujących się pod redakcją), a także artykułów naukowych. Materiał zawęzłam do polskojęzycznych prac lingwistycznych wydawanych w Polsce od 2000 roku. W sumie jest to prawie 1000 tytułów: 333 pochodzą z monografii autorskich, 333 z monografii wydanych pod redakcją (prac zbiorowych) i 333 z artykułów¹.

Tytuły były już przedmiotem zainteresowań literaturoznawców i językoznawców. Autorami najogólniejszych prac na ten temat są Gajda (1987) i Pisarek (1966); ciekawych informacji dostarcza też opracowanie Miodka (1981). Najwięcej uwagi poświęcono tytułom dzieł literackich: do tej pory zagadnienia te zostały opracowane w kilku artykułach i monografiach (Bąba 1970; 1971; Stoff 1975; Danek 1980; Ociecek (red.) 1990; Piechota 1992; Uździcka 2007). Zainteresowaniem badaczy cieszyły się też tytuły prasowe (por. Pisarek 1967; Chłądzyńska 2000; Kamińska-Szmaj 2001; Uździcka 2002) oraz tytuły medialne w ogóle (Skowronek, Rutkowski 2004). Jeśli chodzi o tytuły prac naukowych, to

¹ Artykuły, z których wyekscerpowano tytuły, pochodzą z losowo wybranych numerów takich czasopism, jak: „Biuletyn PTJ” (roczniki 2006 i 2013); „Język Polski” (roczniki: 2005, 2008, 2011), „Onomastica” 2003; „Poradnik Językowy” (roczniki: 2009, 2010, 2011); „Studia Linguistica” 2004, a także z publikacji pod redakcją: *Dyskurs religijny w mediach*, red. D. Zdunkiewicz-Jedynak, Tarnów 2010; *Język żyje. Rzecz o współczesnej polszczyźnie*, red. K. Ożóg, Rzeszów 2009; *Manipulacja w języku*, red. P. Krzyżanowski, P. Nowak, Lublin 2004; *Przekładając nieprzekładalne II*, red. W. Kubiński, O. Kubińska, Gdańsk 2004; *Punkt widzenia w języku i w kulturze*, red. J. Bartmiński, S. Niebrzegowska, R. Nycz, Lublin 2004; *Studia linguistica Danutae Wesolowska oblata*, red. H. Kurek, J. Labocha, Kraków 2004; *Śląskie studia lingwistyczne*, red. K. Kleszczowa i J. Sobczykowa, Katowice 2003; *Świat Słowian w języku i kulturze V. Językoznawstwo*, red. E. Komorowska, A. Krzanowska, Szczecin 2004.

postulat ich dokładnego opisu wysunął Stanisław Gajda w pracy *Podstawy badań stylistycznych nad językiem naukowym* (1982). Nie doczekały się one jednak wyczerpującego opracowania, choć analizowano już je z filologicznego punktu widzenia (por. Starzec 1991; Żydek-Bednarczuk 2005; Kowalik 2008).

Określając status tytułu, trzeba zwrócić uwagę na to, że jest on nazwą własną². Coraz częściej rozpatruje się go również w kategoriach nazw marketingowych. Przyjęcie natomiast tekstologicznego punktu widzenia skłania do postrzegania go jako metatekstu (Danek 1972), inicjalnej metawypowiedzi (Danek 1980), części delimitacyjnej (Dobrzyńska 1974), która stanowi element ramy dzieła (Ocieczek 1990), a także koniecznego warunku spójności tekstu (Marciszewski 1983). Zdaniem niektórych badaczy tytuł nie tylko wpływa na spójność tekstu, ale jest tym elementem, bez którego nie istnieje tekst (Wawrzyniak 2002). Zwraca się też uwagę, że jest jednostką sygnującą dany tekst i jednocześnie jego integralną częścią (Danek 1980; Sławiński (red.) 1976), elementem strategicznym, aktualizującym tekst, „zakotwiczącym go w szerszym kontekście komunikacyjnym” (Duszak 1998, 129). Pełni funkcję pomostu między autorem, dziełem a czytelnikiem; jest formą kontaktu pomiędzy twórcą a odbiorcą. Tytuł jest próbą zwrócenia uwagi na całość, w przypadku dzieł naukowych częściej próbą skondensowaną niż luźną. Semiolodzy widzą w nim zorganizowaną całość spełniającą funkcję znaku językowego (por. Uździcka 2007).

Tytuł jako wyrażenie językowe jest również strukturą syntaktyczną. Podstawowe pytanie, na które należy więc odpowiedzieć na początku tego artykułu, to: jakiego typu strukturą syntaktyczną jest tytuł? Spróbujmy rozważyć, czy można go zakwalifikować do grupy wypowiedzeń. Zgodnie z definicją Saloniego i Świdzińskiego wypowiedzeniem jest „twór językowy, który w ciągłym tekście pisany wyodrębniany jest za pomocą wielkiej litery na początku oraz kropki lub równoważnego znaku przestankowego (znaku zapytania, wykrzyknika, wielokropka przed wielką literą) na końcu” (Saloni, Świdziński 1998). Z tak sformułowanej definicji wynika, że większość tytułów (w których stosuje się specyficzne reguły przestankowania) nie może być zakwalifikowana do grupy wypowiedzeń będących całostkami syntaktycznymi niesytuowanymi przestrzennie. Przeciwwstawiają się im sytuowane przestrzennie zawiadomienia i to one najczęściej pojawiają się w tytułach. Oba typy jednostek – wypowiedzenia i zawiadomienia – spaja nadrzędna kategoria, jaką jest całostka syntaktyczna (Wiśniewski 1994).

Inaczej relację pomiędzy wymienionymi pojęciami ujmuje Jodłowski (1976) w pracy wydanej wcześniej w stosunku do opublikowania wyników badań przez

² Tytuł można traktować jako: a) ideonim, czyli nazwę obiektu niematerialnego, indywidualnego, wytworu kultury duchowej (Gajda 1987; Chłędzińska 2000; Kosyl 1983); b) chrematonim, ponieważ monografia jest towarem we współczesnym świecie (Jakus-Borkowa 1987). Spieranie się o status tytułu wydaje się jednak bezpodstawne, zważywszy na coraz częstsze głosy kwestionujące podział kultury na materialną i duchową (wytwory materialne są też dziełem ducha człowieka).

Saloniego i Świdzińskiego. Zawiadomienia umieszcza on wśród wypowiedzeń niewerbalnych. W jego opracowaniach, odmiennie niż w propozycjach Saloniego i Świdzińskiego oraz Wiśniewskiego, zawiadomienie jest zatem rodzajem wypowiedzenia; inaczej mówiąc, zajmuje pozycję podrzędną w stosunku do wypowiedzenia, a nie współrzedną. Ujęcie Jodłowskiego jest konsekwencją takiego rozumienia wypowiedzenia, w którym utożsamiane jest ono z „wyrazem lub zespołem wyrazów, gramatycznie zestrojonym i prozodycznie odgraniczonym, który w danej sytuacji życiowej stanowi najmniejszy, a już wystarczający środek porozumiewania się, dając odbiorcy dostateczną ze stanowiska zamierzenia nadawcy informację o jakimś procesie w jego całości albo części; trzonem informacji jest osobowa forma czasownika w zdaniu albo jakiś inny składnik w oznajmieniu (równoważniku zdania)” (Klemensiewicz 1971, 101)³. Wypowiedzenie jest zatem względnie samodzielną jednostką komunikatywną.

Z całości powyższych wywodów wynika jednak, że zaliczanie tytułów (zwłaszcza tych pozbawionych na końcu znaku przestankowego) do grupy wypowiedzeń może budzić wątpliwości. Niektóre tytuły kończą się jednak znakiem zapytania. Czy jego pojawienie się uprawnia już do zakwalifikowania danej jednostki do grupy wypowiedzeń? Jak natomiast postąpić z tytułami, których wprawdzie nie kończy kropka, ale użyto jej wewnątrz w funkcji oddzielenia poszczególnych członów, czyli zaznaczenia granicy przebiegającej między nimi? Zastanawiając się nad składniowym statusem tytułu, proponuję przyjąć założenie, zgodnie z którym tworząca go struktura składniowa będzie określana mianem całości syntaktycznej (segmentu / członu syntaktycznego / składniowego)⁴. Ten sposób określania badanych jednostek pozwoli zachować konsekwencję i uniknąć kontrowersji terminologicznych.

Liczba członów syntaktycznych w tytule

Badane tytuły mogą składać się z jednego lub więcej niż jednego członu syntaktycznego⁵. Struktury jednoczłonowe dominują w artykułach (stanowią 71,17% wszystkich badanych tytułów artykułów), w monografiach nie są tak częste, chociaż i tak przeważają nad tytułami wieloczłonowymi (udział tytułów jednoczłonowych wśród wszystkich tytułów monografii autorskich wynosi 57,95%, a w wydanych pod redakcją – 57,05%). Kolejne segmenty w tytule ma-

³ Taką perspektywę przyjmuje też Uździcka, która analizuje tytuły utworów literackich (Uździcka 2007).

⁴ Tytuł może składać się z więcej niż jednej całości syntaktycznej. Kolejne człony przejmują zwykle funkcję podtytułu. Problem ten zostanie dokładniej omówiony w dalszej części artykułu.

⁵ Podstawą analizy jest tytuł występujący na karcie tytułowej (na okładce książki może być bowiem skrócony do jednego segmentu) lub będący formą nadpisu nad tekstem artykułu. Uwzględniam zatem tytuły pełne, a więc tytuł główny i towarzyszący mu podtytuł.

ją wartość precyzującą: uściślają problem, zawężają pole dociekań naukowych, wskazują na perspektywę badawczą lub dookreślają zastosowaną metodologię. Im dłuższy tytuł monografii lub artykułu, tym bardziej szczegółowy problem został opisany w tekście. Można też powiedzieć, że kolejne człony mają charakter podtytułu.

Granice pomiędzy członami syntaktycznymi w tytułach wieloczłonowych rzadko są jednak sygnalizowane przez znaki interpunkcyjne⁶. Wynika to z tego, że tytuł jest częścią projektu graficznego okładki, który nie musi być podporządkowany zasadom interpunkcji. Poza tym na okładce lub stronie tytułowej granice poszczególnych całości syntaktycznych bardzo często sygnalizuje przestrzenne rozplanowanie tekstu oraz zmieniające się krój i wielkość czcionki. Wieloczłonowe tytuły pozbawione na okładce czy stronie tytułowej interpunkcji przeważnie z powodzeniem można by uzupełnić znakiem końca wypowiedzenia (kropką). Konieczność czy przynajmniej zasadność pojawienia się jej sugeruje wielka litera rozpoczynająca drugi segment, np. tytuł widniejący na ryc. 1 można uzupełnić kropką i wówczas jego postać to *Światy za słowami. Wykłady z semantyki leksykalnej*. Innym uzasadnieniem dla wprowadzenia kropki może być całkowicie odmienny krój czcionki poszczególnych członów, np. w tytule książki, której okładka znajduje się na ryc. 2, pierwszy człon zapisany jest kursywą, a drugi – czcionką prostą. Inną taktykę zastosowano w tytule na ryc. 3, a mianowicie pierwszy segment składa się z wyrazów zapisanych wyłącznie kapitalikami, a drugi tworzą tylko małe litery.

Ryc. 1

Ryc. 2

Ryc. 3

Unikanie przez wydawców znaków interpunkcyjnych na granicy całości syntaktycznych skutkuje często niekonsekwencją lub odmiennymi praktykami w sporządzaniu opisów bibliograficznych. Ten sam tytuł w jednym źródle jest uzupełniony kropką, a w innym dwukropkiem lub – rzadziej – myślnikiem. Tak właśnie moż-

⁶ Oczywiście nie omawiamy tu braku kropki po tytule, ponieważ zgodnie z regułami polskiej interpunkcji na końcu tytułów nie stawia się kropki (Podracki 1998, 59–60).

na postąpić z tytułem widniejącym na ryc. 3⁷. Może on przyjmować różne postacie: *Leksyka czatu internetowego. Studium empiryczne*⁸; *Leksyka czatu internetowego: studium empiryczne*⁹; *Leksyka czatu internetowego – studium empiryczne*.

W badanym materiale znajdują się również jednostki, w których już w wersji pierwotnej (oryginalnej) zastosowano znaki interpunkcyjne. Przykładem może być znak zapytania, który pojawia się stosunkowo często w tytułach artykułów (22 wystąpienia), rzadziej w tytułach monografii (w sumie – w autorskich i zbiorowych 9 wystąpienia)¹⁰, np. *Zmiana znaczenia czy zmiana użycia? O niektórych problemach z opisem czasowników staropolskich*; *Czy zmierzch kultury pisma? O synestezji i analfabetyzmie funkcjonalnym*.

Często jednak pomija się znak zapytania w tytułach, które zawierają funktor pytajny (np. *jak?*, *co?*). W ten sposób autor sugeruje formę oznajmienia, a nie pytania, np. *Jak można ulepszyć słowniki etymologiczne*.

Funkcję oddzielania poszczególnych członów mogą też pełnić nawias, dwukropek, myślnik lub wielokropek. Ta praktyka interpunkcyjna jest dość produktywna w grupie tytułów artykułów, np. *Świadomość językowa w „Dziennikach” Marii Dąbrowskiej (przyczynek do kształtowania się normy w polszczyźnie I. połowy XX wieku)*; *Sekta czy nowy ruch religijny: zderzenie poglądów, zderzenie punktów widzenia*; *Telewizyjna prognoza pogody – syndrom estrady*; *Dawno to temu, już bardzo dawno... Formuły ramowe w tekstach polskiej prozy ludowej*. Dowodem na nieustabilizowanie zasad interpunkcji w tym zakresie jest różna praktyka stosowania znaków przestankowych w tytułach realizujących podobne struktury. Oto trzy tytuły, w których pojawia się wyrażenie *na przykładzie*: *Problematyka morfonologiczna w procesie kodyfikacji kaszubszczyzny na przykładzie samogłoskowych alternacji jakościowych przed końcówką zerową rzeczowników*; *Gwarowy obraz roślin w świetle aktywności nominacyjnej ich nazw (na przykładzie gwary wsi Wagi w powiecie łomżyńskim)*; *Składnia grupy imiennej w staropolszczyźnie. Na przykładzie wielkopolskich rot sądowych XIV i XV wieku*. W pierwszym przykładzie brak interpunkcji sugeruje, że cały tytuł jest jedną

⁷ Tego typu przykłady można by mnożyć. Por. różne interpunkcyjne sposoby wyodrębnienia segmentów w tytule książki Agnieszki Słobody: *Składnia grupy imiennej w staropolszczyźnie: na przykładzie wielkopolskich rot sądowych XIV i XV wieku* (<http://opac.ciniba.edu.pl/191800851055/sobodaagnieszka/skadniagrupyimiennejwstaropolszczyznie> [stan z 10.06.2014]); *Składnia grupy imiennej w staropolszczyźnie (na przykładzie wielkopolskich rot sądowych XIV i XV wieku)* (<http://psp.amu.edu.pl/index.php?page=ksiazka&kategoria=14&ksiazka=137> [stan z 10.06.2014]); *Składnia grupy imiennej w staropolszczyźnie. Na przykładzie wielkopolskich rot sądowych XIV i XV wieku* (<http://www.staff.amu.edu.pl/~hjp/o-nas/agnieszka-sloboda/> [stan z 10.06.2014]).

⁸ Por. np. <http://www.naukowa.pl> [stan z 10.06.2014].

⁹ Por. np. http://opac.uph.edu.pl/cgi-bin/wspd.cgi.sh/wo2_opbib.p?ID1=HLILLNLMKKEEG&RODZAJ=-100&ln=pl&Frm=&ID=1000612038960 [stan z 10.06.2014].

¹⁰ Czasami choć tytuł przyjmuje formę pytania, to nie pojawia się po nim znak zapytania, np. *Co mówią o języku ojczystym i tożsamości narodowej prace polonistów wileńskich*.

całością syntaktyczną, w przykładzie drugim część tytułu zaczynająca się od wspomnianego wyrażenia tworzy segment nawiasowy, natomiast w ostatnim przykładzie stanowi osobny segment oddzielony od poprzedniego kropką.

W badanym materiale sporadycznie pojawiają się również tytuły podwójne, których sygnałem jest spójnik *czyli*¹¹, łączący konstrukcje szeregowo, wyrażane przez synonimiczne segmenty. Frekwencja tego typu struktur w tytułach monografii jest bardzo mała (3 wystąpienia), natomiast częściej za ich pomocą formułowane są tytuły artykułów (11 użyc), np. *Człowiek, czyli świątynia bez języka; Barwy naszego życia, czyli język w świecie kolorów*. W tego typu tytułach drugi człon pełni funkcję objaśniającą, precyzującą, a także rozwijającą człon pierwszy i przybiera formę połączenia rzeczownika z rozbudowaną przydawką, struktury eliptycznej lub zdania (np. *Nowe społeczeństwo w ponowoczesnej rzeczywistości, czyli jak zmienia się językowo-kulturowy obraz społeczeństwa we współczesnej polszczyźnie*). Oba segmenty w tytułach podwójnych są niezależne od siebie, to znaczy, że każdy z nich mógłby funkcjonować oddzielnie.

Na koniec tej części rozważań warto dodać, że czasami dwa segmenty można by przekształcić w jeden, ale struktura z dwoma wydaje się bardziej komunikatywna. Poza tym w grupie tytułów prac naukowych żywa jest tendencja do unikania elementów werbalnych, np. *Metafora w języku nauki. Na przykładzie nauk przyrodniczych* (zamiast: *Metafora w języku nauki omówiona na przykładzie nauk przyrodniczych*). Poniżej zamieszczam tabelę, która zawiera dane liczbowe na temat liczby członów syntaktycznych w badanych tytułach.

Tabela 1. Liczba i udział procentowy (w nawiasie) tytułów jednosegmentowych oraz wielosegmentowych w monografiach autorskich, zbiorowych oraz w artykułach naukowych

	Monografie autorskie 333	Monografie zbiorowe 333	Artykuły 333
1. Jednosegmentowe	193 (57,95%)	190 (57,05%)	237 (71,17%)
2. Więcej niż jednosegmentowe	140 (42,05%)	143 (42,95%)	96 (18,83%)
a) dwusegmentowe	134	120	93
– oddzielone znakiem końca wyp.	49	105	28
– nawiasowe	20	1	11
– po dwukropku	19	11	9
– po myślniku	2	2	15
– podwójne (<i>czyli</i>)	2	1	11
b) trzysegmentowe	5	15	3
– mieszane	1	1	3
c) czterosegmentowe	0	5	0
d) pięciosegmentowe	1	3	0
Łączna liczba segmentów	481	510	432

¹¹ W polszczyźnie ogólnej w tego typu strukturach składniowych może pojawiać się również spójnik *albo*, ale w badanym materiale nie znajduje on w ogóle potwierdzenia.

Z danych zamieszczonych w tabeli wynika, że łączna liczba segmentów w 333 monografiach autorskich wynosi 481, w 333 monografiach zbiorowych – 510 i w 333 artykułach – 432. **W dalszej części artykułu wszelkie dane liczbowe będą odnosiły się nie do liczby tytułów poszczególnych typów publikacji, ale liczby segmentów składających się na nie. Oznacza to, że podstawę kolejnych analiz stanowi 481 segmentów składających się na tytuły monografii autorskich, 510 segmentów tworzących tytuły monografii zbiorowych oraz 432 segmenty wyodrębnione w tytułach artykułów.**

Typy struktur syntaktycznych

Biorąc pod uwagę typ struktury syntaktycznej, należy stwierdzić, że tytuły najczęściej przyjmują formę zawiadomienia¹² (inaczej nazywane są frazami nominalnymi lub połączeniami syntaktycznymi, a przez Jodłowskiego (1976) – wypowiedziami niewerbalnymi), uniemożliwiającego wprowadzenie orzeczenia czasownikowego (Pisarek 1964). Większość zawiadomień ma charakter mianownikowy (to znaczy, że człon konstytutywny tytułu został użyty w mianowniku)¹³, zdecydowanie rzadziej pojawiają się zawiadomienia określnikowe, na które składa się rzeczownik w przypadku zależnym lub wyrażenie przymikowe (takie struktury przypominają określenie orzeczenia).

Niezbyt często w tytułach obu typów monografii pojawiają się wypowiedzenia werbalne (czyli zdania). Mała frekwencja tego typu jednostek i fakt, iż dzięki zastosowaniu orzeczenia tytuł staje się konkretniejszy, sugestywniejszy, wykorzystywane są w celach perswazyjnych, których istota – w tym wypadku – tkwi w przyciąganiu uwagi odbiorcy: „*Łzami by tu pisać trzeba*”: *leksykalne właściwości stylu polskiej dydaktyki wierszowanej czasów oświecenia*; *Jak pachnie rezeda? Lingwistyczne studium zapachów*; *Jakże rad bym się nauczył polskiej mowy... O glottodydaktycznych aspektach relacji „język a kultura” w nauczaniu języka polskiego jako obcego*. Jak wynika z powyższych przykładów, zdania pojawiające się w tytule najczęściej są cytatami. O ile tytuły monografii rzadko przyjmują formę wypowiedzenia werbalnego, to w artykułach wspomniana struktura składniowa jest dość popularna (30 poświadczeń) i podobnie jak w przypadku monografii najczęściej pełni funkcję cytatu lub przyjmuje postać zdania pytajnego: *Skąd się biorą polskie tytuły amerykańskich filmów?*; „*Wszyscy Kreteńscy kłamią*”. *Analiza wybranych homilii biskupa Józefa Zawitkowskiego*.

¹² Ten typ wypowiedzeń niezdaniowych wyodrębnił Walery Pisarek (1964). Zawiadomieniami są komunikaty informujące o obiekcie, z którym są stowarzyszone. Postawę sceptyczną wobec uznawania tego typu komunikatów za struktury składniowe wyraża Grzegorzyczkowa, wskazując m.in. na „niejasność co do granic tego zjawiska” (Grzegorzyczkowa 1998, 140).

¹³ Zawiadomienia mianownikowe to „klasyczna postać tytułu jakiegokolwiek tekstu” (Uździcka 2007, 117).

Większość tytułów w formie zdań przyjmuje postać wypowiedzi pojedynczych. W całym badanym materiale odnotowałam zaledwie pięć tytułów, na które składa się wypowiedzenie złożone, m.in.: *Wiem, co mówię, czyli o dobrej komunikacji*; *Kamień, który odrzucił, budując, czyli o staropolskich imiesłowach nieodmiennych w funkcji podmiotu*; *Myślę, czuję i chcę tego, co każe moda (O perswazyjności tekstów o modzie)*.

Rzadko, wręcz jednostkowo, występują wypowiedzenia niewerbalne dopuszczające możliwość wprowadzenia orzeczenia czasownikowego, czyli oznajmienia, które nazywane są też równoważnikami zdań (Klemensiewicz 1971) lub wypowiedzeniami niezdanowymi (Wiśniewski 1994). Wszystkie one są kontekstowo niezależne (samoistne). Mogą przyjmować postać równoważnika z konotowanym orzeczeniem (taką strukturę nazywa się również wypowiedzeniem eliptycznym), np. *Czy zmierzch kultury pisma? O synestezji i analfabetyzmie funkcjonalnym* albo równoważnika zdania z bezokolicznikiem *Zrozumieć leksykografię*¹⁴. W badanym materiale nie pojawiły się wykrzyknienia.

W tabeli 2 zamieszczono dane liczbowe na temat udziału poszczególnych typów struktur syntaktycznych w monografiach autorskich, monografiach zbiorowych oraz w artykułach.

Tabela 2. Liczba i udział procentowy (w nawiasie) poszczególnych typów całości syntaktycznych w monografiach autorskich, monografiach zbiorowych oraz w artykułach naukowych

	Autorskie (481* = 100%)	Zbiorowe (510 = 100%)	Artykuły (432 = 100%)
I. Zawiadomienia	469 (97,25%)	499 (97,84%)	398 (92,13%)
w tym zawiadomienia określińnikowe	47 (9,77%), w tym 15 w strukturach składających się z jednej jednostki semantyczno-syntaktycznej	57 (11,30%), w tym 24 w strukturach składających się z jednej jednostki semantyczno-syntaktycznej	54 (12,06%), w tym 21 w strukturach składających się z jednej jednostki semantyczno-syntaktycznej
II. Oznajmienia	6 (1,25%)	5 (0,98%)	4 (0,93%)
III. Zdania	6 (1,25%), w tym 1 złożone	6 (1,18%), w tym 1 złożone	30 (6,94%), w tym 3 złożone

* Liczba 481 wskazuje na liczbę segmentów składniowych wyodrębnionych w 333 tytułach monografii autorskich. Podobnie liczby 510 i 432 w dwóch następnych kolumnach tabeli odnoszą się nie do liczby analizowanych tytułów monografii zbiorowych i artykułów, ale do liczby wyodrębnionych w nich segmentów składniowych.

Na struktury wielosegmentowe składają się też człony jednorodne, np. dwa zawiadomienia mianownikowe (*Składnia, stylistyka, struktura tekstu. Księga ju-*

¹⁴ Grzegorzczkowska (1998) uznaje konstrukcje bezokolicznikowe za wypowiedzenia zdaniowe. Podobnie Wiśniewski (1994) nie zalicza ich do grupy wypowiedzi niezdanowych.

bileuszowa dedykowana Profesor Teresie Ampel) lub człony mieszane, np. zawiadomienie określnikowe i zawiadomienia mianownikowe (*Głosy z terażniejszości. O języku współczesnej polskiej prasy*), dwa zawiadomienia określnikowe (*Między komercją a estetyką. O tłumaczeniu tytułów beletrystycznych w kontekście języka niemieckiego i polskiego*), a także wypowiedzenie werbalne i zawiadomienie (*Jakich czasowników ruchu używają dzieci w wieku przedszkolnym? Semantyka leksykalna i struktura gramatyczna czasowników ruchu*).

Wszystkie dotąd opisane właściwości składniowe tytułów prac naukowych upodobniają je do tytułów literackich (por. Uździcka 2007) i prasowych (Pisarek 1967). Różnice uwidaczniają się dopiero podczas analizy konstrukcji składniowych tworzących zawiadomienia.

Liczba składników w tytule

Pod pojęciem składnika rozumiem najmniejszy niepodzielny składniowo element segmentu syntaktycznego. Nie zawsze ogranicza się on do jednego wyrazu. Niektóre bowiem połączenia językowe są niepodzielne składniowo, a więc uznawane są za jeden składnik (por. Grzegorzczkowska 1998; Saloni, Świdziński 1998). W badanym materiale takie niepodzielne składniowo połączenia językowe reprezentowane są przede wszystkim przez wyrażenia przyimkowe oraz stałe związki wyrazowe występujące w funkcji terminów (np. *poprawność polityczna*, *samogłoski nosowe*, *przyimki wtórne*), a także połączenia imienia i nazwiska (*Marian Falski* jako przydawka wyrazu „*Elementarz*” lub *Cyprian Norwid* jako przydawka rzeczownika *listy*). Pełnią one najczęściej funkcję składnika określonego jako przydawka w grupie (Pisarkowa 1975) lub przydawka przyprzedmiotowa i przywłaściwościowa (Bajerowa 1964). Taka rozbudowana struktura rzadziej jest natomiast wyrażana w badanym materiale przez analityczne formy fleksyjne oraz formy zaprzeczone. Bardzo często jednak trudno jednoznacznie stwierdzić, czy daną grupę wyrazów należy uznać za skupisko czy zbiór samodzielnych składników syntaktycznych.

Średnia liczba składników tytułu tekstu naukowego przekracza 4 (badane tytuły zawierają przeważnie od 2 do 12 składników), ich autorzy nie przywiązują zatem wielkiej wagi do ekonomii tekstu. Dokładne dane liczbowe prezentują się następująco: monografia zbiorowa – średnio 4,3 składnika, monografia autorska – 5,5, artykuł – 6,1. Spośród tytułów prac naukowych największą liczbę składników mają więc te, które sygnują artykuły naukowe. Wynika to ze specyfiki stylu naukowego, to znaczy, że w artykułach podejmowane są najczęściej bardziej szczegółowe zagadnienia, a precyzyjne określenie tematu tego typu pracy badawczej wymaga użycia większej liczby wyrazów (por. Gajda 1982; 1985).

Najczęstsze konstrukcje składniowe

Jak wspominałam wcześniej, w tytułach tekstów naukowych przeważają, podobnie jak w przypadku tytułów innych tekstów, konstrukcje nominalne (zawiadomienia mianownikowe). Zróżnicowana struktura składniowa tytułów naukowych uniemożliwia jednak wskazanie kilku dominujących schematów syntaktycznych, co wynika z dużej liczby składników syntaktycznych tworzących tytuły naukowe. Tylko nieliczne struktury występują więcej niż dwa razy. Dotyczy to głównie tytułów z małą liczbą składników (złożonych z zawiadomienia i jednej podstawy zawiadomienia oraz przydawek). Moim celem nie jest wymienianie i opisywanie wszelkich możliwych postaci tytułów, ale charakterystyka tych konstrukcji, które uznaję za typowe¹⁵.

1. We wszystkich typach publikacji (autorskich, zbiorowych i artykułach) popularne są poniższe schematy tytułów.
 - a) Prz1 + P + Prz1, np. *Składniowy model polszczyzny; Miłoszowa przestrzeń natury*.
 - b) P + Prz1 + Prz1, np. *Nazwiska historyczne piotrkowian; Rejestr emocjonalny języka*.
 - c) P + Prz1 + Prz2, np. *Semantyka tekstu artystycznego; Wprowadzenie do leksykografii polskiej; (Nie)grzeczność w mediach elektronicznych*.
 - d) P + Prz1 + Prz1 + Prz2, np. *Gatunki paratekstowe w komunikacji medialnej; Narzędzia korpusowe w leksykografii dwujęzycznej*.
 - e) P jako P + Prz1, np. *Moda jako problem lingwistyczny*. W tym schemacie obie podstawy zawiadomienia mogą być określane przez większą liczbę przydawek, np. tytuł *Telewizyjne debaty polityków jako przykład dyskursu publicznego* obrazuje schemat Prz1 + P + Prz1 jako P + Prz1 + Prz2. Schemat składniowy: Z1 jako Z2 jest najbardziej produktywny w badanym materiale.
2. Zarówno w monografiach autorskich, jak i w zbiorowych najczęstsze są poniższe schematy.
 - a) P + Prz1 (wariantywnie: Prz1 + P) – w tego typu strukturach, pojawiających się zwłaszcza w monografiach zbiorowych, przydawka na ogół ma charakter postpozycyjny (wyrażana jest wówczas przymiotnikiem lub rzeczownikiem w dopełniaczu), rzadziej prepozycyjny (przydawka przymiotna), np. *Style konwersacyjne; Świat humoru; Sarmackie teatrarium; Metafory metatekstowe*.
 - b) P i P (wariantywnie: P oraz P), np. *Onimizacja i apelatywizacja; Słowotwórstwo i tekst*. Warto dodać, że ten schemat może pojawić się również

¹⁵ W schematach składniowych stosuję następujące symbole: P – podstawa zawiadomienia; Prz1, Prz2, Prz3 – przydawka pierwszego stopnia, przydawka drugiego stopnia, przydawka trzeciego stopnia; O – określnik; Z – zawiadomienie. Znaki przestankowe pojawiające się w schematach odzwierciedlają interpunkcję w tekstowych realizacjach tych schematów, podobnie jak spójniki, np. *jako, a, i*.

- w jednym z segmentów składających się na tytuły wielosegmentowe, np. *Wiedza i niewiedza. Studium polskich czasowników epistemicznych; Derywacja ujemna we współczesnym języku polskim. Rzeczowniki i przymiotniki.*
- c) P a P, np. *Język a konwencja; Norma a komunikacja.* Omawiana struktura, podobnie jak schemat P i P, bardzo często wymaga doprecyzowania, stąd w tytule pojawia się drugi człon, którego celem jest programowanie stosownych reguł odbioru (Nycz 1966), ułatwienie odbiorcy poczynienia założeń o makrostrukturze tekstu (Duszak 1998), np. *Język a muzyka. Lingwistyczne aspekty związków intersemiotycznych.*
- d) P – P – P, np. *Język – biznes – media; Ilość – wielkość – wartość*¹⁶.
- e) Spośród struktur wielosegmentowych w obu typach publikacji częsty jest schemat: P + Prz1. P, P, P (wariantywnie: P + Prz1. P – P – P), np. *Słowotwórstwo gniazdowe. Historia, metoda, zastosowania; Świadectwo religijne. Gatunek – język – styl.*
3. Poniżej znajdują się struktury, które uznają za typowe dla monografii autorskich, rzadziej dla artykułów, natomiast w monografiach zbiorowych pojawiają się tylko okazjonalnie lub nie występują w ogóle.
- a) P + Prz1 + Prz2 + Prz1, np. *Przyimki wtórne we współczesnej polszczyźnie; Świat roślin w polskiej frazeologii.*
- b) P + Prz1 + Prz2 + Prz3, np. *Studia nad polszczyzną epoki stanisławowskiej.*
- c) P + Prz1 + Prz2 + Prz1 + Prz2¹⁷, np. *Kreowanie obrazów świata w tekstach reklamowych.*
- d) Spośród struktur wielosegmentowych w tej grupie pojawia się też struktura P + Prz1 + Prz2. P + Prz1, np. *Zjawiska percepcji wzrokowej. Studium semantyczne; Tytuł utworu literackiego. Studium lingwistyczne.*
4. Struktury, które są popularne dla tytułów monografii zbiorowych, a w tytułach monografii autorskich i artykułów pojawiają się marginalnie lub nie występują wcale:
- a) Prz1 + P, np. *Śląsko godka; Współczesna leksyka.*
- b) P + Prz1 i Prz1, np. *Ideologie w słowach i obrazach; Język w urzędach i sądach; Kaszubszczyzna w przeszłości i dziś; Kognitywizm w poetyce i stylistyce; Siła słów i ludzi.*
- W badanych publikacjach w funkcji wyrazu określającego występuje bardzo często para leksemów *język i kultura*: *Podmiot w języku i w kulturze; Punkt widzenia w języku i w kulturze; Relatywizm w języku i kulturze; Rodzina w języku i kulturze.*

¹⁶ W przypadku tego typu tytułów obserwuje się brak stabilizacji w zakresie użycia małej i wielkiej litery, np. *Język – biznes – media* lub *Język – Biznes – Media*.

¹⁷ Obie przydawki drugiego stopnia (Prz2) mogą określać jedną z przydawek pierwszego stopnia (Prz1) albo każda z przydawek pierwszego stopnia jest określana przez jedną przydawkę drugiego stopnia.

- c) P + Prz1 + Prz2 i Prz2, np. *Język polski w perspektywie diachronicznej i synchronicznej; Miasto w perspektywie onomastyki i historii; Rytualizacja w komunikacji społecznej i interkulturowej.*
- d) P. P. P, np. *Język. Prawo. Społeczeństwo; Język polski. Współczesność. Historia; Naród. Religia. Język.*
- e) P, P, P, np. *Gramatyka, język, świat; Język, stereotyp, przekład.*
Tytuły wykorzystujące schemat P. P. P oraz P, P, P najczęściej zawierają abstrakcyjne słownictwo o charakterze ogólnym, w tym wyraz *język*.
- f) Spośród struktur wielosegmentowych najbardziej typowe dla monografii zbiorowych są:
- P + Prz1. P + Prz1, np. *Język kaszubski. Poradnik encyklopedyczny; Genologia lingwistyczna. Zarys problematyki.*
 - P + Prz1. P i P, np. *Polszczyzna XX wieku. Ewolucja i perspektywy; Polszczyzna bydgoszczan. Historia i współczesność; Wypowiedź dziennikarska. Teoria i praktyka.* Warto zauważyć, że w obu wymienionych typach struktur pierwszy segment wnosi informacje na temat przedmiotu badań, jakim jest język zawężony do jakiejś odmiany, wydzielonej ze względu na rozmaite kryteria, np. geograficzne, środowiskowe lub chronologiczne. Natomiast właściwością drugiego segmentu w strukturze P + Prz1. P i P jest obecność wyrazów o antonimicznej treści (*podobieństwa i różnice* lub *teoria i praktyka*), które dookreślają perspektywę badawczą.
5. Nie odnotowano konstrukcji szczególnie charakterystycznych dla tytułów artykułów, a okazjonalnych lub niewystępujących w materiale wyekscerpowanym z grupy monografii autorskich i zbiorowych.

Powyższe zestawienia skłaniają do dokładniejszej analizy grupy tytułów zawierających co najmniej dwie podstawy zawiadomienia. Łączą je różne relacje i w związku z tym realizowane są one w licznych schematach. Tego typu struktury wskazują na to, że przedmiotem badań są co najmniej dwa problemy. Mogą być one traktowane równorzędnie. Czasami jednak tego typu struktury umożliwiają znalezienie związków między różnymi problemami. Dotyczy to np. struktury P a P (np. *Gramatyka a tekst; Norma a komunikacja; Styl a semantyka; Stylistyka a pragmatyka*), zwłaszcza zaś schematu P jako P, który albo umożliwia nadawcy/nadawcom zaprezentowanie głównej tezy dzieła już w tytule (*Przeobrażenia składni jako wyznacznik tendencji nowatorskich w prozie artystycznej drugiej połowy XX wieku; Współcześni językoznawcy jako współbadacze i animatorzy kultury duchowej; Protokół jako świadectwo komunikacji wspólnotowej w drugiej połowie XIX wieku: Studium genologiczne*), albo służy określeniu perspektywy badawczej (*Moda jako problem lingwistyczny; Język pisarzy jako problem lingwistyczny; Język polski jako przedmiot dydaktyki uniwersyteckiej; Dialektologia jako dziedzina językoznawstwa i przedmiot dydaktyki*). Schemat ten szczególnie często pojawia się w tytułach monografii autorskich z dziedziny genologii, czy szerzej –

tekstologii, np. *Akt notarialny jako gatunek wypowiedzi*; *Proroctwa chrześcijańskie jako gatunek mowy na tle innych gatunków profetycznych*; *Staropolska kronika jako gatunek mowy*; *Skarga jako gatunek mowy*; *Książka kucharska jako tekst*; *Telewizyjne debaty polityków jako przykład dyskursu publicznego*.

Dużą grupę stanowią tytuły, w których zestawiono 3 podstawy zawiadomienia. Niejednolita jest natomiast interpunkcja stosowana w triadach tego typu. Poszczególne człony składające się na wyliczenia trójkowe mogą być oddzielone przecinkami lub myślnikami; czasami też stosowane są kropki. Takich tytułów nie traktuję jednak jako struktur trójsegmentowych, ale jako całość syntaktyczną z 3 podstawami zawiadomienia. Wydaje się, że ta różnica nie wnosi rozróżnienia semantycznego, ale wynika z braku konwencji zapisu w tym zakresie. W monografiach zbiorowych stosuje się wszystkie trzy znaki interpunkcyjne przy wyliczeniu, natomiast w monografiach autorskich praktyka w zasadzie ogranicza się do używania myślników. Warto jeszcze dodać, że najbardziej popularną triadą w badanym materiale jest *język, literatura i kultura*. Wymienione elementy mogą pojawić się w różnej kolejności: *Lustro. Literatura – kultura – język*; *Podkarpacie. Język – literatura – kultura*.

W tytułach prac naukowych zauważalna jest również tendencja do stosowania zawiadomień określниковych, czyli przyimkowych, które presuponują człon mianownikowy¹⁸. Porównanie tego typu struktur syntaktycznych w tytułach naukowych i literackich¹⁹ uzmysławia jedną podobną tendencję, a mianowicie popularność wyrażen z przyimkiem *z/ze*, np. *Z badań nad metaforami zwierzęcymi w języku polskim, rosyjskim i angielskim*; *Ze studiów nad socjolektem drobnej szlachty kowieńskiej XIX wieku (na podstawie słowników przekładowych Antoniego Juszkiewicza)*. Ponadto odnotowałam kilka odmiennych tendencji. Jedną z nich jest duża frekwencja przyimków *na* (w wyrażeniach *na materiale, na przykładzie, na tle, na podstawie*, konotujących takie podstawy zawiadomienia, jak np. *analiza, omówienie, studia*), *o*, a także *między* i *wokół*²⁰ w tytułach naukowych, niewielka zaś w literackich. Oto przykłady wyekscerpowane z tytułów naukowych: *Tekst jako element komunikatu telewizyjnego (na materiale programów publicystycznych)*; *„Nowsze” rusycyzmy leksykalne we współczesnej polszczyźnie wileńskiej (na podstawie „Kuriera Wileńskiego” z lat 1990–1996)*; *O trudnościach w komunikacji językowej w szkołach w środowisku gwarowym*; *Między prokreacją, pornografią a prostytutką. Ciało w dyskursie prasy katolickiej (na przykładzie „Niedzieli”)*; *Wokół struktury słowa*; *Wokół archeologii słów i ich funkcjonowania*. W tytułach literackich natomiast dużą grupę stanowią określniki z przyimkiem *w*, które w naukowych nie są tak częste, aczkolwiek

¹⁸ Analizując ich strukturę głęboką, można je również rozpatrywać jako zawiadomienia mianownikowe z elipsą członu rzeczownikowego w mianowniku (por. Jaworski 2006, 98).

¹⁹ Ustalenia na temat tytułów literackich pochodzą z pracy Uździckiej (2007).

²⁰ Określnik z przyimkiem *wokół* jest charakterystyczny zwłaszcza dla monografii wydanych pod redakcją.

sporadycznie również się zdarzają. W tej pierwszej grupie pojawiają się ponadto *do* oraz *nad*, brak ich natomiast w tytułach prac naukowych.

Na koniec tej części artykułu zestawmy dane liczbowe wynikające z analizy najczęstszych typów struktur składniowych w badanych przez mnie tytułach z analogicznymi strukturami w tytułach utworów literackich, które opisywała Marzanna Uździcka (2007).

Tabela 3. Najczęstsze typy struktur składniowych w tytułach tekstów literackich (udział procentowy) oraz w tytułach artykułów naukowych (liczba struktur i ich udział procentowy)

Typ struktury	Tytuły literackie*	Tytuły naukowe		
		Monografie autorskie 481 = 100%	Monografie zbiorowe 510 = 100%	Artykuły 432 = 100%
P	30%	3 (0,62%)	5 (0,98%)	7 (1,37%)
P + Prz	20%	10 (2,07%)	34 (6,67%)	5 (1,16%)
Prz + P	10%	0%	5 (0,98%)	0%
P + Prz + Prz	mała frekwencja	56 (11,64%)	50 (9,80%)	7 (1,62)

* Dane za Uździcką (Uździcka 2007). Jak wskazuje sama badaczka, podane przez nią liczby tylko w przybliżeniu określają ilość badanego materiału (podstawę analiz stanowiło 10 000 tytułów).

Z powyższego zestawienia wynika, że składnia tytułów literackich znacznie różni się od składni tytułów monografii i artykułów naukowych. W tych pierwszych dominują zawiadomienia z małą liczbą składników. Łącznie tytuły literackie składające się z samej podstawy zawiadomienia lub podstawy zawiadomienia i przydawki stanowią 60% całego materiału. Analogiczne struktury w tytułach tekstów naukowych stanowią poniżej 10%, przy czym zasadniczo nie pojawiają się struktury jednoelementowe (proste, nierozwinięte). Pozostałe 90% to struktury wieloskładnikowe z licznymi przydawkami o wielu stopniach upodrzednienia²¹. Takie struktury składniowe sprzyjają precyzowaniu i uszczegółowianiu komunikatu. Oto tytuły, w których jedna podstawa zawiadomienia jest określana przez więcej niż jedną przydawkę: *Współczesne przymiotniki odrzeczownikowe z wybranymi formantami sufiksalnymi*; *Językowe świadectwa kultury i obyczajowości Kresów Północno-Wschodnich: utrwalone we wspomnieniach ich byłych mieszkańców*. Badane przez mnie tytuły cechuje występowanie tak bardzo rozbudowywanych grup nominalnych, że pojawiają się nawet przydawki piątego stopnia, np. *Obraz Łodzi w tekstach reportaży z tygodnika „Odgłosy” (1958–1992)*; *Analiza fonetyczna akcentowanych samogłosek ustnych w mowie Polek z Kazachstanu*. Normą są natomiast przydawki stopnia trzeciego i czwartego. Przydawki sprzyjają kondensacji treści i tworzeniu struk-

²¹ Choć w grupie tytułów literackich obserwuje się duże wewnętrzne zróżnicowanie syntaktyczne, to jednak strukturalnie są one mało rozwinięte (Uździcka 2007, 114).

tur jak najkrótszych przy równoczesnym maksymalnym wypełnieniu treścią, np. *Siostra Śmierć: studium komunikacyjno-kulturowe funeraliów kongregacji Sióstr Miłosierdzia św. Karola Boromeusza w Trzebnicy 1855–2005*.

Wnioski

1. Tytuły naukowe, podobnie jak literackie, częściej mają charakter nominalny niż werbalny, co z kolei jest charakterystyczne dla tytułów prasowych (por. Pisarek 1967).
2. Większa liczba składników w tytułach naukowych niż literackich wynika z dążności do precyzyjnego przedstawienia treści w dyskursie naukowym, co uwidacznia się już w tym inicjalnym elemencie tekstu. Jest to związane z dominacją funkcji informacyjnej w tytułach naukowych oraz coraz większym znaczeniem funkcji reklamowej. Tytuł, który ma sprostać wszystkim tym wymaganiom, często jest dość obszerny.
3. Omawiane tytuły mają zróżnicowane struktury składniowe. Mam tu na myśli zwłaszcza różnego typu zawiadomienia nastrożające problemów z zakwalifikowaniem do określonego typu struktur syntaktycznych.
4. Podstawa zawiadomienia lub podmiot w tytułach, które mają strukturę wypowiedzenia, zawsze przyjmuje formę rzeczownika (w tym również nazwy własnej). Nie odnotowano natomiast tytułów, w których podstawa zawiadomienia byłaby wyrażona przymiotnikiem, imiesłowem lub zaimkiem. Większą różnorodność obserwuje się natomiast w grupie przydawek. Tę funkcję może pełnić przymiotnik, rzeczownik, wyrażenie przyimkowe lub rzadziej imiesłówów i zaimek.
5. Poszczególne struktury składniowe mogą być uzależnione od konkretnego typu publikacji albo są związane z wyrażaniem określonych treści.

Bibliografia

- Bajerowa I., 1964, *Kształtowanie się systemu polskiego języka literackiego w XVIII wieku*, Wrocław.
- Bąba S., 1970, *Frazeologia potoczna w tytułach utworów literackich*, „Poradnik Językowy”, z. 5, s. 320–326.
- Bąba S., 1971, *Frazeologia biblijna i modlitewna w tytułach utworów literackich*, „Poradnik Językowy”, z. 5, s. 358–364.
- Chładzyńska J., 2000, *Analiza tytułów czasopism polskich*, „Onomastica” 45, s. 231–267.
- Danek D., 1972, *O tytule utworu literackiego*, „Pamiętnik Literacki”, z. 4, s. 143–174.

- Danek D., 1980, *Dzieło literackie jako książka. O tytułach i spisach rzeczy w powieści*, Warszawa.
- Dobrzyńska T., 1974, *Delimitacja tekstu literackiego*, Wrocław.
- Duszak A., 1998, *Tekst, dyskurs, komunikacja międzykulturowa*, Warszawa.
- Gajda S., 1982, *Podstawy badań stylistycznych nad językiem naukowym*, Opole.
- Gajda S., 1987, *Společna determinacja nazw własnych tekstów (tytułów)*, „Socjolingwistyka” 6, s. 79–89.
- Grzegorzczak R., 1998, *Wykłady z polskiej składni*, Warszawa.
- Jakus-Borkowa E., 1987, *Nazewnictwo polskie*, Opole.
- Jaworski J., 2006, *Zawiadomienia w tekstach publicystycznych końca XVIII wieku*, „Język Polski”, z. 2, s. 97–102.
- Jodłowski S., 1976, *Podstawy składni polskiej*, Warszawa.
- Kamińska-Szmaj I., 2001, *Język wiadomości prasowych przed rokiem 1989 i po roku 1989*, „Poradnik Językowy”, z. 1, s. 3–40.
- Klemensiewicz Z., 1971, *O wytycznych definicji zdania uwagi przyczynkowe*, [w:] A.M. Lewicki (red.), *Problemy składni polskiej. Studia – dyskusje – polemiki z lat 1945–1971*, Warszawa, s. 93–101 [pierwotny wydruk: „Biuletyn PTJ” 1964, t. 22, s. 103–108].
- Kosyl Cz., 1983, *Forma i funkcja nazw własnych*, Lublin.
- Kowalik K., 2008, *O tytułach współczesnych polskich czasopism językoznawczych*, [w:] Z. Cygal-Krupa (red.), *Współczesna polszczyzna. Stan, perspektywy, zagrożenia*, Kraków, s. 539–549.
- Marciszewski W., 1983, *Spójność strukturalna a spójność semantyczna*, [w:] T. Dobrzyńska, E. Janus (red.), *Tekst i zdanie. Zbiór studiów*, Wrocław, s. 183–189.
- Miodek J., 1981, *Tytuł w tytule jako środek stylistyczny*, „Rozprawy Komisji Językowej WTN” 12, Wrocław, s. 121–129.
- Nycz R., 1996, *Sylwy współczesne. Problem konstrukcji tekstu*, Kraków.
- Ocieczek R. (red.), 1990, *O literackiej ramie wydawniczej w książkach dawnych*, Katowice.
- Piechota M., 1992, *O tytułach dzieł literackich w pierwszej połowie XIX wieku*, Katowice.
- Pisarek W., 1964, *O języku stowarzyszonym*, „Język Polski”, z. 4, s. 220–231.
- Pisarek W., 1966, *Tytuł utworu swoistą nazwą własną*, „Zeszyty Naukowe WSP w Katowicach. Prace Językoznawcze” 3, Katowice, s. 67–81.
- Pisarek W., 1967, *Poznać prasę po nagłówkach. Nagłówek wypowiedzi prasowej w oświetleniu lingwistycznym*, Kraków.
- Pisarkowa K., 1975, *Składnia rozmowy telefonicznej*, Wrocław.
- Podracki J., 1998, *Słownik interpunkcyjny języka polskiego z zasadami przestankowania*, Warszawa.
- Saloni Z., Świdziński M., 1998, *Składnia współczesnego języka polskiego*, wyd. 4, Warszawa.

- Skowronek K., Rutkowski M., 2004, *Media i nazwy. Z zagadnień onomastyki medialnej*, Kraków.
- Sławiński J. (red.), 1976, *Słownik terminów literackich*, Wrocław.
- Starzec A., 1991, *Sugestywność tytułów tekstów popularnonaukowych*, [w:] S. Gajda (red.), *Wariancja w języku*, Opole, s. 255–257.
- Stoff A., 1975, *Funkcja tytułów w dziele literackim*, „Acta Universitatis Nicolai Copernici. Filologia Polska XI”, z. 66, s. 3–17.
- Uździcka M., 2002, *Konwencjonalna właściwość każdego tekstu (na materiale tytułów czasopism religijnych)*, [w:] K. Michalewski (red.), *Tekst w mediach*, Łódź, s. 346–351.
- Uździcka M., 2007, *Tytuł utworu literackiego. Studium lingwistyczne*, Zielona Góra.
- Wawrzyniak Z., 2002, *Tytuł a tekst*, [w:] M. Krauz, K. Ożóg (red.), *Składnia. Stylistyka. Struktura tekstu*, Rzeszów, s. 85–88.
- Wiśniewski M., 1994, *Strukturalna charakterystyka polskich wypowiedzi niezdanowych*, Toruń.
- Żydek-Bednarczuk U., 2005, *Wprowadzenie do lingwistycznej analizy tekstu*, Kraków.
- Żydek-Bednarczuk U., 2003, *Strategie językowe w tytułach dyskursów naukowych*, [w:] K. Kleszczowa, J. Sobczykowa (red.), *Śląskie studia lingwistyczne*, Katowice, s. 217–226.

Syntaktyczne ukształtowanie tytułów tekstów naukowych

Streszczenie

Celem artykułu jest analiza składni tytułów monografii autorskich i zbiorowych (ukazujących się pod redakcją), a także artykułów naukowych. Na początku zajmuję się zagadnieniem liczby członów syntaktycznych w tytule, potem omawiam typy struktur syntaktycznych, a następnie najczęstsze konstrukcje składniowe. Z badań wynika, że tytuły tekstów naukowych najczęściej mają charakter nominalny i cechują się zróżnicowanymi, rozbudowanymi strukturami składniowymi.

Słowa kluczowe: składnia, zawiadomienie, wypowiedzenie, człon syntaktyczny, tytuły tekstów naukowych.

Syntactic Shape of the Titles of Scientific Texts

Summary

The aim of this article is to discuss and compare the syntax titles of monographs, collective monographs and scientific articles. At the beginning I deal with the issue of the number of syntactic elements in the title, and then discuss the types of syntactic structures and the most common syntactic structures. Research shows that the titles of scientific texts are nominal. These are varied, complex syntactic structures.

Keywords: syntax, utterance, syntactic element, the titles of scientific texts.