

History of the Language Sciences
Geschichte der Sprachwissenschaften
Histoire des sciences du langage

HSK 18.1

Handbücher zur Sprach- und Kommunikations- wissenschaft

**Handbooks of Linguistics
and Communication Science**

**Manuels de linguistique et
des sciences de communication**

**Mitbegründet von
Gerold Ungeheuer**

**Herausgegeben von / Edited by / Edités par
Armin Burkhardt
Hugo Steger
Herbert Ernst Wiegand**

Band 18.1

**Walter de Gruyter · Berlin · New York
2000**

History of the Language Sciences

Geschichte der Sprachwissenschaften

Histoire des sciences du langage

An International Handbook on the Evolution of the
Study of Language from the Beginnings to the Present

Ein internationales Handbuch zur Entwicklung der
Sprachforschung von den Anfängen bis zur Gegenwart

Manuel international sur l'évolution de l'étude
du langage des origines à nos jours

Edited by / Herausgegeben von / Edité par
Sylvain Auroux · E. F. K. Koerner
Hans-Josef Niederehe · Kees Versteegh

Volume 1 / 1. Teilband / Tome 1

Walter de Gruyter · Berlin · New York
2000

② Printed on acid-free paper which falls within the guidelines
of the ANSI to ensure permanence and durability.

Die Deutsche Bibliothek – CIP-Einheitsaufnahme

History of the language sciences : an international handbook on the
evolution of the study of language from the beginnings to the present
= Geschichte der Sprachwissenschaft / ed. by Sylvain Auroux –
Berlin ; New York : de Gruyter
(Handbücher zur Sprach- und Kommunikationswissenschaft ; Bd. 18)
Vol. 1. – (2000)
ISBN 3-11-011103-9

© Copyright 2000 by Walter de Gruyter GmbH & Co. KG, D-10785 Berlin
All rights reserved, including those of translation into foreign languages. No part of this book may be
reproduced in any form or by any means, electronic or mechanical, including photocopy, recording, or any
information storage and retrieval system, without permission in writing from the publisher.
Cover design: Rudolf Hübner
Typesetting: Arthur Collignon GmbH, Berlin
Printing: Oskar Zach GmbH & Co. KG, Berlin
Binding: Lüderitz & Bauer-GmbH, Berlin
Printed in Germany